The Polis Center IUPUI 1200 Waterway Boulevard Suite 100 Indianapolis, IN 46202 Emergency Service and Disaster Agency 202 N Main Street Taylorville, IL 62568-1947 Southern Illinois University Carbondale Department of Geology 206 Parkinson Laboratory Carbondale Carbondale, IL 62901 # Multi-Hazard Mitigation Plan Christian County, Illinois | Adoption | Date: | | |----------|-------|--| | MOPLIOII | Date. | | # **Primary Point of Contact** Mike Crews ESDA Coordinator Emergency Service and Disaster Agency 202 N Main Street Taylorville, IL 62568-1947 Phone: 217-824-2295 Fax: christiancoesda@cititech.com # **Secondary Point of Contact** Greg Hager Nursing Manager Outpatient Services Pana Community Hospital Phone: 562-3121 Prepared by: Department of Geology Southern Illinois University Carbondale, Illinois 62901 618-453-7370 and The Polis Center 1200 Waterway Boulevard, Suite 100 Indianapolis, IN 46202 317-274-2455 # **Table of Contents** | Section 1 - Public Planning Process | 5 | |--|----| | 1.1 Narrative Description | 5 | | 1.2 Planning Team Information | 5 | | 1.3 Public Involvement in Planning Process | | | 1.4 Neighboring Community Involvement | | | 1.5 Review of Technical and Fiscal Resources | | | 1.6 Review of Existing Plans | 9 | | Section 2 - Jurisdiction Participation Information | 10 | | 2.1 Adoption by Local Governing Body | 10 | | 2.2 Jurisdiction Participation | 10 | | Section 3 - Jurisdiction Information | 12 | | 3.1 Topography | 12 | | 3.2 Climate | 13 | | 3.3 Demographics | 13 | | 3.4 Economy | 14 | | 3.5 Industry | 15 | | 3.6 Land Use and Development Trends | 16 | | 3.7 Major Lakes, Rivers, and Watersheds | 20 | | Section 4 - Risk Assessment | 21 | | 4.1 Hazard Identification/Profile | | | 4.1.1 Existing Plans | | | 4.1.2 National Hazard Records | | | 4.1.3 Hazard Ranking Methodology | 22 | | 4.1.4 Calculating the Risk Priority Index | | | 4.1.5 Jurisdictional Hazard Ranking | | | 4.1.6 GIS and HAZUS-MH | 25 | | 4.2 Vulnerability Assessment | 27 | | 4.2.1 Asset Inventory | 27 | | 4.2.1.2 Essential Facilities List | 28 | | 4.2.1.3 Facility Replacement Costs | 28 | | 4.3 Future Development | 29 | | 4.4 Hazard Profiles | 30 | | 4.4.1 Tornado Hazard | 30 | | 4.4.2 Flood Hazard | 38 | | 4.4.3 Earthquake Hazard | 48 | | 4.4.4 Thunderstorm Hazard | | | 4.4.5 Drought and Extreme Heat Hazard | 67 | | 4.4.6 Winter Storm Hazard | 71 | | 4.4.7 Hazardous Materials Storage and Transport Hazard | 75 | | 4.4.8 Fire/Explosion. | 85 | | 4 4 9 Ground Subsidence | 88 | | Section 5 - Mitigation Strategy | 96 | |---|-----| | 5.1 Community Capability Assessment | 96 | | 5.1.1 National Flood Insurance Program (NFIP) | | | 5.1.2 Stormwater Management Stream Maintenance Ordinance | 97 | | 5.1.3 Zoning Management Ordinance | 97 | | 5.1.4 Erosion Management Program/ Policy | | | 5.1.5 Fire Insurance Rating Programs/ Policy | | | 5.1.6 Land Use Plan | | | 5.1.7 Building Codes | | | 5.2 Mitigation goals | | | 5.3 Mitigation Actions/Projects | | | 5.4 Implementation Strategy and Analysis of Mitigation Projects | | | 5.5 Multi-Jurisdictional Mitigation Strategy | 107 | | Section 6 - Plan Maintenance | 108 | | 6.1 Monitoring, Evaluating, and Updating the Plan | 108 | | 6.2 Implementation through Existing Programs | 108 | | 6.3 Continued Public Involvement | 108 | | Glossary of Terms | 110 | | Appendix A: Multi-Hazard Mitigation Plan Meeting Minutes | 112 | | Appendix B: Local Newspaper Articles and Photographs | 116 | | Appendix C: Adopting Resolutions | 128 | | Appendix D: NCDC Historical Hazards | 146 | | Appendix E: Historical Hazard Maps | 163 | | Appendix F: List of Critical Facilities | 164 | | Appendix G: Map of Critical Facilities | 186 | | Appendix H: Flow Data for Christian County | 187 | # **Section 1 - Public Planning Process** # 1.1 Narrative Description Hazard mitigation is defined as any sustained action to reduce or eliminate long-term risk to human life and property from hazards. The Federal Emergency Management Agency (FEMA) has made reducing hazards one of its primary goals; hazard mitigation planning and the subsequent implementation of resulting projects, measures, and policies is a primary mechanism in achieving FEMA's goal. The Multi-Hazard Mitigation Plan (MHMP) is a requirement of the Federal Disaster Mitigation Act of 2000 (DMA 2000). The development of a local government plan is required in order to maintain eligibility for certain federal disaster assistance and hazard mitigation funding programs. In order for the National Flood Insurance Program (NFIP) communities to be eligible for future mitigation funds, they must adopt an MHMP. In recognition of the importance of planning in mitigation activities, FEMA created **Haz**ards **USA M**ulti-**H**azard (HAZUS-MH), a powerful geographic information system (GIS)-based disaster risk assessment tool. This tool enables communities of all sizes to predict estimated losses from floods, hurricanes, earthquakes, and other related phenomena and to measure the impact of various mitigation practices that might help reduce those losses. Southern Illinois University at Carbondale (SIU) and The Polis Center (Polis) at Indiana University Purdue University Indianapolis (IUPUI) are assisting Christian County with performing the hazard risk assessment. # 1.2 Planning Team Information The Christian County Multi-Hazard Mitigation Planning Team is headed by Mike Crews, who is the primary point of contact. Members of the planning team include representatives from various county departments, cities and towns, and public and private utilities. Table 1-1 identifies the planning team individuals and the organizations they represent. Name Title Organization Jurisdiction Greg Fuerstenau School Superintendent **Christian County Christian County** Mike Crews **ESDA** Coordinator **Christian County Christian County** Christian County 911 Mickie Ryan Administrator **Christian County** Christian County Sheriff's Robert Kindermann Sheriff **Christian County** Office Christian County Highway Cliff Frye **Christian County** Department Jim Jensen City of Pana Brian Hile **Deputy Chief** Taylorville Police Department City of Taylorville Dave Herpstreith Chief Taylorville Police Department City of Taylorville Greater Taylorville Chamber Fred Ronnow President City of Taylorville of Commerce Lora Polley Taylorville Memorial Hospital City of Taylorville Table 1-1: Multi Hazard Mitigation Planning Team Members | Name | Title | Organization | Jurisdiction | |-------------------|---------------------------------------|--|--------------------------| | Rod Bland | Chief | Pana Fire Department | City Pana | | Brad Sims | Chief | Pana Police Department | City Pana | | Greg Hager | Emergency Department
Manger | Pana Hospital | Pana Hospital | | James Burnett | Emergency Preparedness
Coordinator | Pana Hospital | Pana Hospital | | Pam Olmstead | City Clerk | Village of Assumption | Village of Assumption | | Allan Hays | Mayor of Assumption | Village of Assumption | Village of Assumption | | William Stender | | Edinburg Fire Department | Village of Edinburg | | Guy Choate | Assistant Fire Chief | Midland Fire Protection
District | Village of Kincaid | | Pat Durbin | Kinkaid Street
Superintendent | Village of Kincaid | Village of Kincaid | | Bill O'Connell | Morrisonville ESDA
Coordinator | Village of Morrisonville | Village of Morrisonville | | Marcia Rosenthal | Morrisonville ESDA | Village of Morrisonville | Village of Morrisonville | | Larry Minott | Chief | Mowequa Fire Protection District Village of Mowequa | | | Alvin Mizeur | Mayor of Owaneco | Village of Owanceo | Village of Owanceo | | Sharon Hill | | Village of Palmer | Village of Palmer | | Jim Hill | Palmer Mayor | Village of Palmer | Village of Palmer | | Jeff Tumiati | Super Public Works | Village of Stonington | Village of Stonington | | Travis Peden | Chief | Stonington Police Department Village of Stonington | | | Margaret Puccetti | Trustee of Tovey | Village of Tovey Village of Tovey | | The Disaster Mitigation Act (DMA) planning regulations stress that planning team members must be active participants. The Christian County MHMP committee members were actively involved on the following components: - Attending the MHMP meetings - Providing available GIS data and historical hazard information - Reviewing and providing comments on the draft plans - Coordinating and participating in the public input process - Coordinating the formal adoption of the plan by the county An MHMP kickoff meeting was held at the Taylorville Memorial Hospital on February 11, 2010. Representatives from Southern Illinois University explained the rationale behind the MHMP program and answered questions from the participants. The Polis Center also provided an overview of HAZUS-MH, described the timeline and the process of the mitigation planning project, and presented Christian County with a Memorandum of Understanding (MOU) for sharing data and information. The Christian County Multi-Hazard Mitigation Planning Committee met on February 11, 2010, March 16, 2010, May 20, 2010, July 13, 2010, and September 1, 2010. Each meeting was approximately two hours in length. The meeting minutes are included in Appendix A. During these meetings, the planning team successfully identified critical facilities, reviewed hazard data and maps, identified and assessed the effectiveness of existing mitigation measures, established mitigation projects, and assisted with preparation of the public participation information. # 1.3 Public Involvement in Planning Process An effort was made to solicit public input during the planning process, and a public meeting was held on September 1, 2010 to review the county's risk assessment. Appendix A contains the minutes from the public meeting. Appendix B contains
articles published by the local newspaper throughout the public input process and a local radio announcement. # 1.4 Neighboring Community Involvement The Christian County planning team invited participation from various representatives of county government, local city and town governments, community groups, local businesses, and universities. The team also invited participation from adjacent counties to obtain their involvement in the planning process. Details of neighboring stakeholders' involvement are summarized in Table 1-2. **Person Participating Neighboring Jurisdiction** Organization **Participation Description** Invited to participate in public Macon County Emergency Jim Root Macon County meeting, reviewed the plan Management Agency and provide comments. Montgomery County Invited to participate in public Dina Holmes Montgomery County **Emergency Service and** meeting, reviewed the plan Disaster Agency and provide comments. Invited to participate in public Sangamon County Office of **David Butt** Sangamon County meeting, reviewed the plan **Emergency Management** and provide comments. Invited to participate in public Shelby County Emergency Gary Bryant **Shelby County** meeting, reviewed the plan Service and Disaster Agency and provide comments. **Table 1-2: Neighboring Community Participation** #### 1.5 Review of Technical and Fiscal Resources The MHMP planning team has identified representatives from key agencies to assist in the planning process. Technical data, reports, and studies were obtained from these agencies. The organizations and their contributions are summarized in Table 1-3. Agency Name Christian County Supervisor of Assessments Parcel Map, Tax and Structure Data Illinois Environmental Protection Agency Illinois 2008 Section 303(d) Listed Waters and watershed maps County Profile Information, e.g. Population and Physical Characteristics Department of Commerce and Economic Opportunity Community Profiles Illinois Department of Employment Security Industrial Employment by Sector Table 1-3: Key Agency Resources Provided | NOAA National Climatic Data Center | Climate Data | | |--|--|--| | Illinois Emergency Management Agency | 2007 Illinois Natural Hazard Mitigation Plan | | | Illinois Water Survey (State Climatologist Office) | Climate Data | | | United States Geological Survey | Physiographic/Hill Shade Map, Earthquake Information, Hydrology | | | Illinois State Geological Survey | Geologic, Karst Train, Physiographic Division and Coal Mining Maps | | # 1.6 Review of Existing Plans Christian County and its local communities utilized a variety of planning documents to direct community development. These documents include land use plans, comprehensive plans, emergency response plans, municipal ordinances, and building codes. The planning process also incorporated the existing natural hazard mitigation elements from previous planning efforts. Table 1-4 lists the plans, studies, reports, and ordinances used in the development of the plan. Table 1-4: Planning Documents Used for MHMP Planning Process | Author(s) | Year | Title | Description | Where Used | |--|------|--|---|---| | FEMA | 1978 | Christian County
Flood Insurance
Study | Describes the NFIP program, which communities participates; provide flood maps | Sections 4 and 5 | | Supervisor of
Assessments | 2009 | GIS Database | Parcel and Assessor Data for Christian County. | Section 4 | | State of Illinois
Emergency
Management
Plan | 2007 | 2007 Illinois Natural
Hazard Mitigation
Plan | This plan provides an overview of the process for identifying and mitigating natural hazards in Illinois as require by the Disaster Mitigation Act of 2000. | Guidance on hazards
and mitigation measures
and background on
historical disasters in
Illinois. | | City of Pana | 2009 | Code of Ordinances,
City of nana | Contains City Ordinance | Section 5 | | City of
Taylorville | 2009 | Taylorville City
Codes | Taylorville City Code contains city ordinance up to and including ordinance 3452 | Section 5 | | City of Taylorville | 2006 | City of Taylorville
Comprehensive Plan | City of Taylorville Comprehensive Plan is a policy guide to decisions about the physical development of the community within in the next 10 to 20 years. | Section 3 and 5 | # **Section 2 - Jurisdiction Participation Information** The incorporated communities included in this multi-jurisdictional plan are listed in Table 2-1. **Table 2-1: Participating Jurisdictions** | Jurisdiction Name | |--------------------------| | Christian County | | City of Taylorville | | City of Pana | | Village of Assumption | | Village of Edinburg | | Village of Kincaid | | Village of Morrisonville | | Village of Owaneco | | Village Moweaqua | | Village of Palmer | | Village of Stonington | | Village of Tovey | # 2.1 Adoption by Local Governing Body The draft plan was made available on September 1, 2010 to the planning team for review. Comments were then accepted. The Christian County hazard mitigation planning team presented and recommended the plan to the County Commissioners, who adopted it on date adopted>. Resolution adoptions are included in Appendix C of this plan. # 2.2 Jurisdiction Participation It is required that each jurisdiction participates in the planning process. Table 2-2 lists each jurisdiction and describes its participation in the construction of this plan. **Table 2-2: Jurisdiction Participation** | Jurisdiction Name | Participating Member | Participation Description | | |--------------------------|----------------------|---------------------------|--| | Christian County | Mike Crews | MHMP planning team member | | | City of Taylorville | Dave Herpstrenth | MHMP planning team member | | | City of Pana | Rod Bland | MHMP planning team member | | | Village of Assumption | Pam Olmstead | MHMP planning team member | | | Village of Kincaid | Pat Durbin | MHMP planning team member | | | Village of Morrisonville | Bill O'Connell | MHMP planning team member | | | Village Moweaqua | Larry Minott | MHMP planning team member | | | Village of Owaneco | Alvin Mizuer | MHMP planning team member | | | Village of Palmer | Sharon Hill | MHMP planning team member | | | Village of Stonington | Jim Hill | MHMP planning team member | | | Village of Tovey | Margaret Puccetti | MHMP planning team member | | | Village of Edinburg | William Stender | MHMP planning team member | | All members of the MHMP planning committee were actively involved in attending the MHMP meetings, providing available Geographic Information Systems (GIS) data and historical hazard information, reviewing and providing comments on the draft plans, coordinating and participating in the public input process, and coordinating the county's formal adoption of the plan. #### **Section 3 - Jurisdiction Information** Christian County was formed from parts of Macon, Sangamon, Montgomery, and Shelby Counties in 1839. The name first given to the County was Dane, in honor of Nathan Dane, one of the framers of the Ordinance of 1787. A political prejudice led to a name change, and since a large percentage of early settlers came from Christian County, KY, the current name was adopted. The City of Taylorville is the county seat. Christian County is located in the central Illinois. The county has total land area of 710 square miles. It is bordered by Macon County in the northeast, Shelby County in the southeast, Montgomery County in the southwest, and Sangamon County in the northwest. Figure 3-1 depicts Christian County's location. Figure 3-1: Christian County, Illinois Sources:http://www.cyberdriveillinois.com/departments/archives/irad/Christian.html; http://www.fedstats.gov/qf/states/17000.html; http://factfinder.census.gov; http://www.genealogytrails.com # 3.1 Topography Christian County is situated in the Central Lowland Province of the Till Plains Section and lies entirely within the Springfield Plain physiographic division. Part of the county's northern border is defined by the Sangamon River. The Springfield Plain includes the level portion of the Illinois drift sheet in central and southern Illinois. It is characterized mainly by its flatness and by its relatively shallow entrenchment of drainage. #### 3.2 Climate Christian County climate is typical of central Illinois. The variables of temperature, precipitation, and snowfall can vary greatly from one year to the next. Winter temperatures can fall below freezing starting as early as October and extending as late as April. Based on National Climatic Data Center (NCDC) normals from 1971 to 2000, the average winter low is 15.9° F and the average winter high is 40.2° F. In summer, the average low is 61.3° F and average high is 87.8° F. Average annual precipitation is 40.57 inches throughout the year. # 3.3 Demographics In 2000, Christian County had a population of 35,372. According to American FactFinder (2008), Christian County experienced a population decline of 1.03% from 2000 to 2008. The population is spread throughout 17 townships: Assumption, Bear Creek, Buckhart, Greenwood, Johnson, King, Locust, May, Mosquito, Mount Auburn, Pana, Prarieton, Ricks, Rosamond, South Fork, Stonington, and Taylorville. The largest community in Christian County is Taylorville, which has a population of approximately 11,427. The breakdown of population by township is included in Table 3-1. Townships containing incorporated communities are marked with an asterisk (*). **Table
3-1: Population by Township** | Township | 2000 Population | % of County | | |---------------|-----------------|-------------|--| | Assumption* | 1,509 | 4.27 | | | Bear Creek* | 575 | 1.63 | | | Buckhart* | 1,868 | 5.28 | | | Greenwood | 232 | 0.66 | | | Johnson | 680 | 1.92 | | | King* | 264 | 0.75 | | | Locust* | 1,856 | 5.25 | | | May* | 1,436 | 4.06 | | | Mosquito* | 362 | 1.02 | | | Mount Auburn* | 1,031 | 2.91 | | | Pana* | 6,860 | 19.39 | | | Prarieton* | 492 | 1.39 | | | Ricks* | 1,272 3.60 | | | | Rosamond | 400 | 1.13 | | | South Fork* | 2,969 | 8.39 | | | Stonington* | 1,180 | 3.34 | | | Taylorville* | 12,659 | 35.79 | | Source: American FactFinder, 2000 # 3.4 Economy American FactFinder reported for 2000 that 76.5% of the workforce in Christian County was employed in the private sector. The breakdown is included in Table 3-2. Health care and social assistance represents the largest sector, employing approximately 21.8% of the workforce. The 2000 annual per capita income in Christian County is \$20,679. Table 3-2: Industrial Employment by Sector | Industrial Sector | % Dist. In County
(2000) | |---|-----------------------------| | Agriculture, forestry, fishing, hunting, and mining | 4.7% | | Construction | 10.7% | | Manufacturing | 12.0% | | Wholesale trade | 4.3% | | Retail trade | 9.6% | | Transportation, warehousing and utilities | 6.0% | | Information | 1.7% | | Finance, insurance, real estate, and rental/leasing | 5.6% | | Professional, technical services | 5.9% | | Health care, social assistance | 21.8% | | Arts, entertainment, recreation | 5.0% | | Public administration | 7.1% | Source: American FactFinder, 2000 # 3.5 Industry Christian County's major employers and number of employees are listed in Table 3-3. **Table 3-3: Major Employers** | Company Name | City/Town | Year
Established | # of Employees | Type of Business | |-------------------------------|------------------|---------------------|----------------|----------------------------| | | Ma | nufacturing | <u> </u> | | | GSI Grain Systems | Assumption | 1972 | | Agricultural Manufacturing | | Ahlstrom Engineer Filtration | Taylorville | | | Filter Manufacturing | | Watson Foods | Taylorville | | | Food Additives | | Sta-Care | Taylorville | | | Countertops | | Botkin Lumber Company | Taylorville | | | Custom Crates | | PBI | Taylorville | | | Concrete Manufacturing | | Illini Metals | Taylorville | | | Metal Fabrication | | Macon Metal Products | Taylorville | | | Metal Fabrication | | | Н | ealth Care | <u> </u> | | | Pana Community Hospital | Pana | 1914 | 165 | Healthcare | | Taylorville Memorial Hospital | Taylorville | | 320 | Healthcare | | | | Other | • | | | Meadow Brook Meat Company | Taylorville | | | Food Distribution | | Waste Management | Christian County | | | Waste Management | | Archer Daniels Midland | Taylorville | | | Grain Processing | | Consolidated Communications | Taylorville | | | Service Center | | Marketing Alternatives, Inc | Taylorville | | | Service Center | | Monsanto | Taylorville | | | Research and Production | | Service Advantage | Taylorville | | | Service Center | | Dominion Kincaid Generation | Kincaid | | | Power Generation | | Buckley Growers | Taylorville | | | Greenhouse and Nursery | Source: Christian County Planning Team ## **Commuter Patterns** According to American FactFinder information from 2000, approximately 15,796 of Christian County's population are in the work force. The average travel time from home to work is 25.5 minutes. Figure 3-2 depicts the commuting patterns for Christian County's labor force. Figure 3-2: Commuter Patterns for Christian County # 3.6 Land Use and Development Trends Agriculture is the predominant land use in Christian County with over 80% of land devoted to growing crops (Figure 3-3). Other significant land uses include manufacturing, residential, and tourism. Christian County is also home to several parks including Pheasant Run Access Area and Sangchris Lake State Park. The City of Taylorville updated its Comprehensive Plan in 2006. This plan identifies future land use and zoning districts in and adjacent to the city of Taylorville. Twelve areas of new development where identified. The most significant areas of proposed new development include the following: the Northern Industrial Zone which includes a new power plant and coal mines, Northwest Commercial zone along State Route 29; the Airport Industrial Area; Southeast Commercial Zone; and the Lake Zoning which calls for single family residential in areas adjacent to the City owned property around the lake (Figure 3-4). The Comprehensive also mentions the development of four new Enterprise Zones in Christian County in order to meet future needs of current business and to attract new business into Christian County. Figure 3-5 shows the new and existing enterprise zones for Christian County. Figure 3-3: Land Cover of Christian County 1.5 MILES FR-1A BERTINETTI LAKE Figure 3-4: Future land use map of Taylorville and adjacent Areas TAYLORVILLE - CHRISTIAN COUNTY ENTERPRISE ZONE C CREENE & BRADFORD, INC. ENTERPRISE ZONE LOCATION MAP 3 AREA REA AREA AREA Figure 3-5: Locations for existing and future enterprise zones in Christian County # 3.7 Major Lakes, Rivers, and Watersheds Christian County has a number of bodies of water including Lake Taylorville, Sangchris Lake, Boyd Lake, Bertinetti Lake, Lake Kincaid, Lake Pana, Lake Waddy, Myers Lake, and Paragon Lake. It is also bounded by the Illinois River to the north. According to the USGS, Christian County consists of four drainage basins: the South Fork Sangamon (HUC 7130007), the Upper Kaskaskia (HUC 7140201), the Upper Sangamon (HUC 7130006 and a small portion of the Middle Kaskaskia (HUC 7140202). #### Section 4 - Risk Assessment The goal of mitigation is to reduce the future impacts of a hazard including loss of life, property damage, disruption to local and regional economies, and the expenditure of public and private funds for recovery. Sound mitigation must be based on sound risk assessment. A risk assessment involves quantifying the potential loss resulting from a disaster by assessing the vulnerability of buildings, infrastructure, and people. This assessment identifies the characteristics and potential consequences of a disaster, how much of the community could be affected by a disaster, and the impact on community assets. A risk assessment consists of three components—hazard identification, vulnerability analysis, and risk analysis. #### 4.1 Hazard Identification/Profile # 4.1.1 Existing Plans The plans identified in Table 1-3 did not contain a risk analysis. These local planning documents were reviewed to identify historical hazards and help identify risk. To facilitate the planning process, State flood data was used for the flood analysis. #### 4.1.2 National Hazard Records # 4.1.2.1 National Climatic Data Center (NCDC) Records To assist the planning team, historical storm event data was compiled from the National Climatic Data Center (NCDC). NCDC records are estimates of damage reported to the National Weather Service from various local, state, and federal sources. However, these estimates are often preliminary in nature and may not match the final assessment of economic and property losses related to given weather events. The NCDC data included 268 reported events in Christian County between November 1, 1955 and the October 31, 2009 (the most updated information as of the date of this plan). A summary table of events related to each hazard type is included in the hazard profile sections that follow. Pictures of some of the winter storm events are shown in Appendix D. Full details of individual hazard events can also be found in Appendix D. In addition to NCDC data, Storm Prediction Center (SPC) data associated with tornadoes, strong winds, and hail were plotted using SPC recorded latitude and longitude. These events are plotted and included as Appendix E. The list of NCDC hazards is included in Table 4-1. **Table 4-1: Climatic Data Center Historical Hazards** | Hazard | |----------------------| | Tornadoes | | Severe Thunderstorms | | Drought/Extreme Heat | | Winter Storms | | Flood/Flash flood | #### 4.1.2.2 FEMA Disaster Information Since 1965 there have been 55 Federal Disaster Declarations for the state of Illinois. Emergency declarations allow states access to FEMA funds for Public Assistance (PA); disaster declarations allow for even more PA funding including Individual Assistance (IA) and the Hazard Mitigation Grant Program (HMGP). Christian County has received federal aid for both PA and IA funding for three declared disasters since 1965. Figure 4-1 depicts the disasters and emergencies that have been declared for Christian County since 1965. Table 4-2 lists more specific information for each declaration. Stephenson Winnebago Boone Lake Ogle e Kalh u Page Lee Kendall Rock Island VAIII Grundy Putnam Kankakee Stark Marshall Livingston Iroquois Ford McLean vermilion Logan Champaign Brown Piatt Douglas Scott Edgar Christian Shelby Macoupin Montgomery umberland Jasper Crawford Bond Madison Marion Clinton /Vashington Edwards Perry White Randolph amilton Franklin **Count of FEMA Declared Disasters** by County 1965-2009 VVIII iam son 1 - 3 4 - 6 Johnson 7 - 9 nder Pulaski Massad 10 - 1213 - 15 16 - 18 Figure 4-1: FEMA-Declared Emergencies and Disasters in Christian County (1965-present) Table 4-2: FEMA-Declared Emergencies in Christian County (1965-present) | Date of Incident Date of Declaration | | Disaster Description | Type of Assistance | |--------------------------------------|---------------|--|--------------------| | Jan. 1-14, 1999 | March 1, 1999 | Snow Emergency | Public | | April 21 to May 23, 2002 | May 21, 2002 | Severe Storms, Tornadoes, and Flooding | Individual | | Nov. 30 to Dec. 1, 2006 | Feb. 9, 2007 | Severe Winter Storm | Public | #
4.1.3 Hazard Ranking Methodology Based on planning team input, national datasets, and existing plans, Table 4-3 lists the hazards Christian County will address in this multi-hazard mitigation plan. In addition, these hazards ranked the highest based on the Risk Priority Index discussed in section 4.1.4. **Table 4-3: Planning Team Hazard List** | Hazard | |---| | Flooding | | Tornado | | Earthquakes | | Dam or Levee Failure | | Thunderstorms/ High Winds/Hail/ Lightning | | Winter Storms | | Transportation Hazardous Material Release | # 4.1.4 Calculating the Risk Priority Index The first step in determining the Risk Priority Index (RPI) was to have the planning team members generate a list of hazards which have befallen or could potentially befall their community. Next, the planning team members were asked to assign a likelihood rating based on the criteria and methods described in the following table. Table 4-4 displays the probability of the future occurrence ranking. This ranking was based upon previous history and the definition of hazard. Using the definitions given, the likelihood of future events is "Quantified" which results in the classification within one of the four "Ranges" of likelihood. **Table 4-4: Future Occurrence Ranking** | Probability | Characteristics | |-------------------|--| | 4 - Highly Likely | Event is probable within the calendar year. Event has up to 1 in 1 year chance of occurring. (1/1=100%) History of events is greater than 33% likely per year. | | 3 - Likely | Event is probable within the next three years. Event has up to 1 in 3 years chance of occurring. (1/3=33%) History of events is greater than 20% but less than or equal to 33% likely per year. | | 2 - Possible | Event is probable within the next five years. Event has up to 1 in 5 years chance of occurring. (1/5=20%) History of events is greater than 10% but less than or equal to 20% likely per year. | | 1 - Unlikely | Event is possible within the next ten years. Event has up to 1 in 10 years chance of occurring. (1/10=10%) History of events is less than or equal to 10% likely per year. | Next, planning team members were asked to consider the potential magnitude/severity of the hazard according to the severity associated with past events of the hazard. Table 4-5 gives four classifications of magnitude/severity. **Table 4-5: Hazard Magnitude** | Magnitude/Severity | Characteristics | |--------------------|---| | 8 - Catastrophic | Multiple deaths. Complete shutdown of facilities for 30 or more days. More than 50% of property is severely damaged. | | 4 - Critical | Injuries and/or illnesses result in permanent disability. Complete shutdown of critical facilities for at least 14 days. More than 25% of property is severely damaged. | | 2 - Limited | Injuries and/or illnesses do not result in permanent disability. Complete shutdown of critical facilities for more than seven days. More than 10% of property is severely damaged. | | 1 - Negligible | Injuries and/or illnesses are treatable with first aid. Minor quality of life lost. Shutdown of critical facilities and services for 24 hours or less. Less than 10% of property is severely damaged. | Finally, the RPI was calculated by multiplying the probability by the magnitude/severity of the hazard. Using these values, the planning team member where then asked to rank the hazards. Table 4-6 identifies the RPI and ranking for each hazard facing Christian County. Table 4-6: Christian County Hazards (RPI) | Hazard | Probability Magnitude/Severity | | Risk Priority
Index | Rank | |--|--------------------------------|----------------|------------------------|------| | Winter Storm | 3 - Likely | 4 - Critical | 12 | 1 | | Thunderstorm/High Winds/Hail/Lightning | 4 - Highly Likely | 2 - Limited | 8 | 2 | | Tornado | 3 - Likely | 2 - Limited | 6 | 3 | | Extreme Heat/Drought | 2 - Possible | 2 - Limited | 4 | 4 | | Earthquake | 1 - Unlikely | 4 - Critical | 4 | 5 | | Transportation Hazardous Materials Release | 3 - Likely | 1 - Negligible | 3 | 6 | | Fire/Explosion | 3 - Likely | 1 - Negligible | 3 | 7 | | Flooding | 2 - Possible | 1 - Negligible | 2 | 8 | | Subsidence | 2 - Possible | 1 - Negligible | 2 | 9 | | Dam/Levee Failure | 1 - Unlikely | 1 - Negligible | 1 | 10 | ## 4.1.5 Jurisdictional Hazard Ranking Because the jurisdictions in Christian County differ in their susceptibilities to certain hazards—for example, a portion of Taylorville located on the South Fork Floodplain is more likely to experience significant flooding than the village of Pana which is located on the uplands outside of any large stream's or river's floodplain which could potentially cause significant flooding—the hazards identified by the planning team were ranked by SIUC for each individual jurisdiction using the methodology outlined in Section 4.1.4. The SIUC rankings were based on input from the planning team members, available historical data, and the hazard modeling results described within this hazard mitigation plan. During the five-year review of the plan this table will be updated by the planning team to ensure these jurisdictional rankings accurately reflect each community's assessment of these hazards. Table 4-7 lists the jurisdictions and their respective hazard rankings (Ranking 1 being the highest concern). Table 4-7: Hazard Rankings by Jurisdiction | | | | | | На | zard | | | | | |--------------------------------|---------|--------|------------|---------------|----------|------------------|------------|----------------------|--------------------|-------------------------| | Jurisdiction | Tornado | HAZMAT | Earthquake | Thunderstorms | Flooding | Winter
Storms | Subsidence | Dam/Levee
Failure | Fire/
Explosion | Extreme
Heat/Drought | | City of
Taylorville | 2 | 6 | 4 | 3 | 8 | 1 | 9 | 10 | 7 | 5 | | City of Pana | 3 | 6 | 5 | 2 | 8 | 1 | 9 | 10 | 7 | 4 | | *Village of
Assumption | 3 | 6 | 5 | 2 | 8 | 1 | 9 | 10 | 7 | 4 | | *Village of Edinburg | 3 | 6 | 5 | 2 | 8 | 1 | 9 | 10 | 7 | 4 | | Village of
Kincaid | 3 | 6 | 5 | 2 | 8 | 1 | 9 | 10 | 7 | 4 | | *Village of
Morrisonville | 3 | 6 | 5 | 2 | 8 | 1 | 9 | 10 | 7 | 4 | | *Village of
Mount
Auburn | 3 | 6 | 5 | 2 | 8 | 1 | 9 | 10 | 7 | 4 | | Village of
Owaneco | 1 | 6 | 4 | 2 | 5 | 3 | N/A | N/A | N/A | N/A | | Village of Palmer | 3 | 6 | 5 | 2 | 8 | 1 | 9 | 10 | 7 | 4 | | Village of
Stonington | 3 | 4 | 6 | 2 | 8 | 1 | 9 | N/A | 7 | 5 | | Village of
Tovey | 3 | 6 | 5 | 2 | 8 | 1 | 9 | 10 | 7 | 4 | N/A = Not applicable *Hazards for this jurisdiction were ranked by SIUC #### 4.1.6 GIS and HAZUS-MH The third step in this assessment is the risk analysis, which quantifies the risk to the population, infrastructure, and economy of the community. Where possible, the hazards were quantified using GIS analyses and HAZUS-MH. This process reflects a Level 2 approach to analyzing hazards as defined for HAZUS-MH. The approach includes substitution of selected default data with local data. This process improved the accuracy of the model predictions. HAZUS-MH generates a combination of site-specific and aggregated loss estimates depending upon the analysis options that are selected and the input that is provided by the user. Aggregate inventory loss estimates, which include building stock analysis, are based upon the assumption that building stock is evenly distributed across census blocks/tracts. Therefore, it is possible that overestimates of damage will occur in some areas while underestimates will occur in other areas. With this in mind, total losses tend to be more reliable over larger geographic areas than for individual census blocks/tracts. It is important to note that HAZUS-MH is not intended to be a substitute for detailed engineering studies. Rather, it is intended to serve as a planning aid for communities interested in assessing their risk to flood-, earthquake-, and hurricane-related hazards. This documentation does not provide full details on the processes and procedures completed in the development of this project. It is only intended to highlight the major steps that were followed during the project. Site-specific analysis is based upon loss estimations for individual structures. For flooding, analysis of site-specific structures takes into account the depth of water in relation to the structure. HAZUS-MH also takes into account the actual dollar exposure to the structure for the costs of building reconstruction, content, and inventory. However, damages are based upon the assumption that each structure will fall into a structural class, and structures in each class will respond in a similar fashion to a specific depth of flooding or ground shaking. Site-specific analysis is also based upon a point location rather than a polygon, therefore the model does not account for the percentage of a building that is inundated. These assumptions suggest that the loss estimates for site-specific structures as well as for aggregate structural losses need to be viewed as approximations of losses that are subject to considerable variability rather than as exact engineering estimates of losses to individual structures. The following events were analyzed. The parameters for these scenarios were created through GIS, HAZUS-MH, and historical information to predict which communities would be at risk. # Using HAZUS-MH - 1. 100-year overbank flooding - 2. Earthquake scenarios ## Using GIS - 1. Tornado - 2. Hazardous material release # 4.2 Vulnerability Assessment # 4.2.1
Asset Inventory # 4.2.1.1 Processes and Sources for Identifying Assets The HAZUS-MH data is based on best available national data sources. The initial step involved updating the default HAZUS-MH data using State of Illinois data sources. At Meeting #1, the planning team members were provided with a plot and report of all HAZUS-MH critical facilities. The planning team took GIS data provided by SIUC; verified the datasets using local knowledge, and allowed SIUC to use their local GIS data for additional verification. SIUC GIS analysts made these updates and corrections to the HAZUS-MH data tables prior to performing the risk assessment. These changes to the HAZUS-MH inventory reflect a Level 2 analysis. This update process improved the accuracy of the model predictions. The default HAZUS-MH data has been updated as follows: - The HAZUS-MH defaults, critical facilities, and essential facilities have been updated based on the most recent available data sources. Critical and essential point facilities have been reviewed, revised, and approved by local subject matter experts at each county. - The essential facility updates (schools, medical care facilities, fire stations, police stations, and EOCs) have been applied to the HAZUS-MH model data. HAZUS-MH reports of essential facility losses reflect updated data. Christian County provided SIUC with parcel boundaries and county Assessor records. Records without improvements were deleted. The parcel boundaries were converted to parcel points located in the centroids of each parcel boundary. Each parcel point was linked to an Assessor record based upon matching parcel numbers. The generated building inventory points represent the approximate locations (within a parcel) of building exposure. The parcel points were aggregated by census block. - The aggregate building inventory tables used in this analysis have not been updated. Default HAZUS-MH model data was used for the earthquake. - For the flood analysis, user-defined facilities were updated from the building inventory information provided by Christian County. Parcel-matching results for Christian County are listed in Table 4-8. Table 4-8: Parcel-Matching for Christian County | Data Source | Count | | | |------------------------------------|--------|--|--| | Assessor Records | 24,739 | | | | County-Provided Parcels | 23,951 | | | | Assessor Records with Improvements | 16,222 | | | | Matched Parcel Points | 16,222 | | | The following assumptions were made during the analysis: - The building exposure for flooding, tornado, and HAZMAT is determined from the Assessor records. It is assumed that the population and the buildings are located at the centroid of the parcel. - The building exposure for earthquake used HAZUS-MH default data. - The algorithm used to match county-provided parcel point locations with the Assessor records is not perfect. The results in this analysis reflect matched parcel records only. The parcel-matching results for Christian County are included in Table 4-8. - Population counts are based upon 2.5 persons per household. Only residential occupancy classes are used to determine the impact on the local population. If the event were to occur at night, it would be assumed that people are at home (not school, work, or church). - The analysis is restricted to the county boundaries. Events that occur near the county boundaries do not contain damage assessments from adjacent counties. #### 4.2.1.2 Essential Facilities List Table 4-9 identifies the essential facilities that were added or updated for the analysis. Essential facilities are a subset of critical facilities. A map and list of all critical facilities is included as Appendix F. Facility Number of Facilities Care Facilities 2 Emergency Operations Centers 2 Fire Stations 9 Police Stations 6 Schools 29 **Table 4-9: Essential Facilities List** # 4.2.1.3 Facility Replacement Costs Facility replacement costs and total building exposure are identified in Table 4-10. The replacement costs have not been updated by local data. Table 4-10 also includes the estimated number of buildings within each occupancy class. **Total Building Exposure General Occupancy Estimated Total Buildings** (X 1000) Agricultural 291 \$46,273 Commercial 713 \$308,869 Education 37 \$38,425 Government \$23,498 39 Industrial 193 \$87,008 Table 4-10: Building Exposure | General Occupancy | Estimated Total Buildings | Total Building Exposure
(X 1000) | | |----------------------|---------------------------|-------------------------------------|--| | Religious/Non-Profit | 95 | \$69,007 | | | Residential | 17,619 | \$1,843,701 | | | Total | 18,987 | \$2,416,781 | | # 4.3 Future Development As the county's population continues to grow, the residential and urban areas will extend further into the county, placing more pressure on existing transportation and utility infrastructure while increasing the rate of farmland conversion; Christian County will address specific mitigation strategies in Section 5 to alleviate such issues. Because Christian County is vulnerable to a variety of natural and technological threats, the county government—in partnership with state government—must make a commitment to prepare for the management of these types of events. Christian County is committed to ensuring that county elected and appointed officials become informed leaders regarding community hazards so that they are better prepared to set and direct policies for emergency management and county response. ## 4.4 Hazard Profiles #### 4.4.1 Tornado Hazard #### **Hazard Definition for Tornado Hazard** Tornadoes pose a great risk to Illinois and its citizens. Tornadoes can occur at any time during the day or night. They can also happen during any month of the year. The unpredictability of tornadoes makes them one of the state's most dangerous hazards. Their extreme winds are violently destructive when they touch down in the region's developed and populated areas. Current estimates place the maximum velocity at about 300 miles per hour, but higher and lower values can occur. A wind velocity of 200 miles per hour will result in a wind pressure of 102.4 pounds per square foot of surface area—a load that exceeds the tolerance limits of most buildings. Considering these factors, it is easy to understand why tornadoes can be so devastating for the communities they hit. Tornadoes are defined as violently-rotating columns of air extending from thunderstorms to the ground. Funnel clouds are rotating columns of air not in contact with the ground; however, the violently-rotating column of air can reach the ground very quickly and become a tornado. If the funnel cloud picks up and blows debris, it has reached the ground and is a tornado. Tornadoes are classified according to the Fujita tornado intensity scale. The tornado scale ranges from low intensity F0 with effective wind speeds of 40 to 70 miles per hour to F5 tornadoes with effective wind speeds of over 260 miles per hour. The Fujita intensity scale is described in Table 4-11. Table 4-11: Fujita Tornado Rating | Fujita Number | Estimated
Wind Speed | Path Width | Path Length | Description of Destruction | |---------------|-------------------------|---------------|---------------|--| | 0 Gale | 40-72 mph | 6-17 yards | 0.3-0.9 miles | Light damage, some damage to chimneys, branches broken, sign boards damaged, shallow-rooted trees blown over. | | 1 Moderate | 73-112 mph | 18-55 yards | 1.0-3.1 miles | Moderate damage, roof surfaces peeled off, mobile homes pushed off foundations, attached garages damaged. | | 2 Significant | 113-157 mph | 56-175 yards | 3.2-9.9 miles | Considerable damage, entire roofs torn from frame houses, mobile homes demolished, boxcars pushed over, large trees snapped or uprooted. | | 3 Severe | 158-206 mph | 176-566 yards | 10-31 miles | Severe damage, walls torn from well-constructed houses, trains overturned, most trees in forests uprooted, heavy cars thrown about. | | 4 Devastating | 207-260 mph | 0.3-0.9 miles | 32-99 miles | Complete damage, well-constructed houses leveled, structures with weak foundations blown off for some distance, large missiles generated. | | 5 Incredible | 261-318 mph | 1.0-3.1 miles | 100-315 miles | Foundations swept clean, automobiles become missiles and thrown for 100 yards or more, steel-reinforced concrete structures badly damaged. | Source: NOAA Storm Prediction Center ## **Previous Occurrences for Tornado Hazard** There have been several occurrences of tornadoes within Christian County during the past few decades. The NCDC database reported 29 tornadoes/funnel clouds in Christian County since 1955. These storms have been attributed with five injuries and \$1.17 million in property damage. The most recent recorded event occurred on May 13, 2009 during a chain of severe thunderstorms which produced a total of four tornadoes. The tornado touched down four miles west of Pana and tracked northeastward severely damaging a pole barn and causing roof damage to a house. Christian County NCDC recorded tornadoes are identified in Table 4-12. Pictures of some of the historical tornado events are shown in Appendix D. Additional details of individual hazard events can also be found in Appendix D. Table 4-12: Christian County Tornadoes* | Location or County | Date | Туре | Magnitude | Deaths | Injuries | Property
Damage | Crop
Damage | |--------------------|------------|--------------|-----------|--------|----------|--------------------|----------------| | Christian | 11/15/1955 | Tornado | F1 | 0 | 0 | 0 | 0 | | Christian | 9/30/1961 | Tornado | F1 | 0 | 0 | 25K | 0 | | Christian | 4/2/1964 | Tornado | F2 | 0 | 0 | 25K | 0 | | Christian | 4/3/1974 | Tornado | F1 | 0 | 0 | 250K | 0 | | Christian | 5/11/1975 | Tornado | F1 | 0 | 2 | 3K | 0 | | Christian | 7/8/1975 | Tornado |
F2 | 0 | 0 | 0 | 0 | | Christian | 2/16/1976 | Tornado | F2 | 0 | 0 | 250K | 0 | | Christian | 3/20/1976 | Tornado | F3 | 0 | 0 | 250K | 0 | | Christian | 8/6/1977 | Tornado | F0 | 0 | 0 | 0 | 0 | | Christian | 8/6/1977 | Tornado | F1 | 0 | 0 | 0 | 0 | | Christian | 4/13/1987 | Tornado | F1 | 0 | 2 | 25K | 0 | | Assumption | 4/7/1998 | Tornado | F0 | 0 | 0 | 0 | 0 | | Mt Auburn | 6/14/1998 | Tornado | F0 | 0 | 0 | 0 | 0 | | Morrisonville | 6/1/1999 | Tornado | F1 | 0 | 0 | 750K | 0 | | Kincaid | 5/10/2003 | Tornado | F0 | 0 | 0 | 0 | 0 | | Owaneco | 8/31/2003 | Tornado | F1 | 0 | 0 | 0 | 0 | | Mt Auburn | 3/12/2006 | Funnel Cloud | N/A | 0 | 0 | 0 | 0 | | Morrisonville | 4/2/2006 | Tornado | F0 | 0 | 0 | 0 | 0 | | Taylorville | 4/2/2006 | Tornado | F1 | 0 | 1 | 0 | 0 | | Pana | 4/2/2006 | Tornado | F1 | 0 | 0 | 0 | 0 | | Taylorville | 4/2/2006 | Tornado | F0 | 0 | 0 | 0 | 0 | | Assumption | 4/2/2006 | Tornado | F1 | 0 | 0 | 0 | 0 | | Taylorville | 4/16/2006 | Tornado | F0 | 0 | 0 | 0 | 0 | | Assumption | 4/16/2006 | Tornado | F0 | 0 | 0 | 0 | 0 | | Stonington | 4/16/2006 | Tornado | F0 | 0 | 0 | 0 | 0 | | Morrisonville | 5/24/2006 | Tornado | F0 | 0 | 0 | 0 | 0 | | Location or County | Date | Туре | Magnitude | Deaths | Injuries | Property
Damage | Crop
Damage | |--------------------|-----------|---------|-----------|--------|----------|--------------------|----------------| | Assumption | 4/25/2007 | Tornado | F0 | 0 | 0 | 0 | 0 | | Taylorville | 5/30/2008 | Tornado | F0 | 0 | 0 | 0 | 0 | | Rosamond | 5/13/2009 | Tornado | F1 | 0 | 0 | 50K | 0 | ^{*} NCDC records are estimates of damage compiled by the National Weather Service from various local, state, and federal sources. However, these estimates are often preliminary in nature and may not match the final assessment of economic and property losses related to a given weather event. # **Geographic Location for Tornado Hazard** The entire county has the same risk for occurrence of tornadoes. They can occur at any location within the county. #### **Hazard Extent for Tornado Hazard** The historical tornadoes generally moved from southwest to northeast across the county. The extent of the hazard varies both in terms of the extent of the path and the wind speed. ## **Risk Identification for Tornado Hazard** Based on historical information, the probability of future tornadoes in Christian County is likely. Tornadoes with varying magnitudes are expected to happen. According to the RPI, tornadoes ranked as the number three hazard. RPI = Probability x Magnitude/Severity. | Probability | x | Magnitude
/Severity | II | RPI | |-------------|---|------------------------|----|-----| | 3 | Х | 2 | = | 6 | # **Vulnerability Analysis for Tornado Hazard** Tornadoes can occur within any area in the county; therefore, the entire county population and all buildings are vulnerable to tornadoes. To accommodate this risk, this plan will consider all buildings located within the county as vulnerable. The existing buildings and infrastructure in Christian County are discussed in Table 4-10. #### **Critical Facilities** All critical facilities are vulnerable to tornadoes. A critical facility will encounter many of the same impacts as any other building within the jurisdiction. These impacts will vary based on the magnitude of the tornado but can include structural failure, damaging debris (trees or limbs), roofs blown off or windows broken by hail or high winds, and loss of facility functionality (e.g. a damaged police station will no longer be able to serve the community). Table 4-9 lists the types and numbers of all of the essential facilities in the area. A map and list of all critical facilities is included as Appendix F. # **Building Inventory** The building exposure in terms of types and numbers of buildings for the entire county is listed in Table 4-10. The buildings within the county can all expect the same impacts, similar to those discussed for critical facilities. These impacts include structural failure, damaging debris (trees or limbs), roofs blown off or windows broken by hail or high winds, and loss of building function (e.g. damaged home will no longer be habitable causing residents to seek shelter). #### Infrastructure During a tornado the types of infrastructure that could be impacted include roadways, utility lines/pipes, railroads, and bridges. Since the county's entire infrastructure is equally vulnerable, it is important to emphasize that any number of these items could become damaged during a tornado. The impacts to these items include broken, failed, or impassable roadways, broken or failed utility lines (e.g. loss of power or gas to community), and railway failure from broken or impassable railways. Bridges could fail or become impassable causing risk to traffic. An example scenario is described as follows to gauge the anticipated impacts of tornadoes in the county, in terms of numbers and types of buildings and infrastructure. GIS overlay modeling was used to determine the potential impacts of an F4 tornado. The analysis used a hypothetical path based upon the F4 tornado event that ran for 25 miles along State Route 48 through Taylorville and Stonington. The selected widths were modeled after a recreation of the Fujita-Scale guidelines based on conceptual wind speeds, path widths, and path lengths. There is no guarantee that every tornado will fit exactly into one of these six categories. Table 4-13 depicts tornado damage curves as well as path widths. **Fujita Scale** Path Width (feet) **Maximum Expected Damage** 2,400 100% 4 1,800 100% 3 1,200 80% 2 600 50% 1 300 10% 0% 0 150 Table 4-13: Tornado Path Widths and Damage Curves Within any given tornado path there are degrees of damage. The most intense damage occurs within the center of the damage path with decreasing amounts of damage away from the center. After the hypothetical path is digitized on a map the process is modeled in GIS by adding buffers (damage zones) around the tornado path. Figure 4-2 and Table 4-10 describe the zone analysis. The selected hypothetical tornado path is depicted in Figure 4-3, and the damage curve buffers are shown in Figure 4-4. Figure 4-2: F4 Tornado Analysis Using GIS Buffers An F4 tornado has four damage zones, depicted in Table 4-14. Total devastation is estimated within 150 feet of the tornado path. The outer buffer is 900 feet from the tornado path, within which buildings will experience 10% damage. Zone Buffer (feet) Damage Curve 1 0-150 100% 2 150-300 80% 3 300-600 50% 4 600-900 10% Table 4-14: F4 Tornado Zones and Damage Curves Figure 4-3: Hypothetical F4 Tornado Path in Christian County Figure 4-4: Modeled F4 Tornado Damage Buffers in Stonington and Taylorville The results of the analysis are depicted in Tables 4-15 and 4-16. The GIS analysis estimates that 1,121 buildings will be damaged. The estimated building losses were \$47.9 million. The building losses are an estimate of building replacement costs multiplied by the percentages of damage. The overlay was performed against parcels provided by Christian County that were joined with Assessor records showing property improvement. The Assessor records often do not distinguish parcels by occupancy class if the parcels are not taxable. For purposes of analysis, the total number of buildings and the building replacement costs for government, religious/non-profit, and education should be lumped together. | Occupancy | Zone 1 | Zone 2 | Zone 3 | Zone 4 | |-------------|--------|--------|--------|--------| | Residential | 152 | 156 | 342 | 326 | | Commercial | 7 | 16 | 28 | 22 | | Industrial | 0 | 0 | 0 | 0 | | Agriculture | 4 | 2 | 3 | 11 | | Religious | 7 | 5 | 18 | 19 | | Government | 0 | 0 | 0 | 0 | | Education | 1 | 0 | 2 | 0 | | Total | 171 | 179 | 393 | 378 | Table 4-15: Estimated Numbers of Buildings Damaged by Occupancy Type Table 4-16: Estimated Building Losses by Occupancy Type | Occupancy | Zone 1 | Zone 2 | Zone 3 | Zone 4 | |-------------|--------------|--------------|--------------|-------------| | Residential | \$11,130,693 | \$9,118,500 | \$11,737,242 | \$2,076,595 | | Commercial | \$1,704,363 | \$4,863,432 | \$2,722,856 | \$408,179 | | Industrial | \$0 | \$0 | \$0 | \$0 | | Agriculture | \$135,333 | \$94,248 | \$123,654 | \$80,487 | | Religious | \$0 | \$0 | \$0 | \$0 | | Government | \$0 | \$0 | \$0 | \$0 | | Education | \$2,500,000 | \$0 | \$1,250,000 | \$0 | | Total | \$15,470,389 | \$14,076,180 | \$15,833,752 | \$2,565,261 | # **Critical Facilities Damage** There are three critical facilities located within 900 feet of the hypothetical tornado path. The affected facilities are identified in Table 4-17, and their geographic locations are shown in Figures 4-5. **Table 4-17: Estimated Essential Facilities Affected** | Name | | | | | |---|--|--|--|--| | School Facilities | | | | | | Vision Way Christian School | | | | | | Taylorville Junior and Senior High School | | | | | | Stonington Elementary School | | | | | Figure 4-5: Essential Facilities within Tornado Path in Stonington and Taylorville # Vulnerability to Future Assets/Infrastructure for Tornado Hazard The entire population and buildings have been identified as at risk because tornadoes can occur anywhere within the state, at any time of the day, and during any month of the year. Furthermore, any future development in terms of new construction within the county will be at risk. The building exposure for Christian County is included in Table 4-10. All critical facilities in the county and communities within the county are at risk. A map and list of all critical facilities is included as Appendix F. # **Analysis of Community Development Trends** Preparing for severe storms will be enhanced if officials sponsor a wide range of programs and initiatives to address the overall safety of county residents. New structures need to be built with more sturdy construction, and those structures already in
place need to be hardened to lessen the potential impacts of severe weather. Community warning sirens to provide warnings of approaching storms are also vital to preventing the loss of property and ensuring the safety of Christian County residents. #### 4.4.2 Flood Hazard # **Hazard Definition for Flooding** Flooding is a significant natural hazard throughout the United States. The type, magnitude, and severity of flooding are functions of the amount and distribution of precipitation over a given area, the rate at which precipitation infiltrates the ground, the geometry and hydrology of the catchment, and flow dynamics and conditions in and along the river channel. Floods can be classified as one of two types: upstream floods or downstream floods. Both types of floods are common in Illinois. Upstream floods, also called flash floods, occur in the upper parts of drainage basins and are generally characterized by periods of intense rainfall over a short duration. These floods arise with very little warning and often result in locally intense damage, and sometimes loss of life, due to the high energy of the flowing water. Flood waters can snap trees, topple buildings, and easily move large boulders or other structures. Six inches of rushing water can upend a person; another 18 inches might carry off a car. Generally, upstream floods cause damage over relatively localized areas, but they can be quite severe in the local areas in which they occur. Urban flooding is a type of upstream flood. Urban flooding involves the overflow of storm drain systems and can be the result of inadequate drainage combined with heavy rainfall or rapid snowmelt. Upstream or flash floods can occur at anytime of the year in Illinois, but they are most common in the spring and summer months. Downstream floods, sometimes called riverine floods, refer to floods on large rivers at locations with large upstream catchments. Downstream floods are typically associated with precipitation events that are of relatively long duration and occur over large areas. Flooding on small tributary streams may be limited, but the contribution of increased runoff may result in a large flood downstream. The lag time between precipitation and time of the flood peak is much longer for downstream floods than for upstream floods, generally providing ample warning for people to move to safe locations and, to some extent, secure some property against damage. Riverine flooding on the large rivers of Illinois generally occurs during either the spring or summer. #### Hazard Definition for Dam and Levee Failure Dams are structures that retain or detain water behind a large barrier. When full or partially full, the difference in elevation between the water above the dam and below creates large amounts of potential energy, creating the potential for failure. The same potential exists for levees when they serve their purpose, which is to confine flood waters within the channel area of a river and exclude that water from land or communities land-ward of the levee. Dams and levees can fail due to either 1) water heights or flows above the capacity for which the structure was designed; or 2) deficiencies in the structure such that it cannot hold back the potential energy of the water. If a dam or levee fails, issues of primary concern include loss of human life/injury, downstream property damage, lifeline disruption (of concern would be transportation routes and utility lines required to maintain or protect life), and environmental damage. Many communities view both dams and levees as permanent and infinitely safe structures. This sense of security may well be false, leading to significantly increased risks. Both downstream of dams and on floodplains protected by levees, security leads to new construction, added infrastructure, and increased population over time. Levees in particular are built to hold back flood waters only up to some maximum level, often the 100-year (1% annual probability) flood event. When that maximum is exceeded by more than the design safety margin, the levee will be overtopped or otherwise fail, inundating communities in the land previously protected by that levee. It has been suggested that climate change, land-use shifts, and some forms of river engineering may be increasing the magnitude of large floods and the frequency of levee failure situations. In addition to failure that results from extreme floods above the design capacity, levees and dams can fail due to structural deficiencies. Both dams and levees require constant monitoring and regular maintenance to assure their integrity. Many structures across the U.S. have been underfunded or otherwise neglected, leading to an eventual day of reckoning in the form either of realization that the structure is unsafe or, sometimes, an actual failure. The threat of dam or levee failure may require substantial commitment of time, personnel, and resources. Since dams and levees deteriorate with age, minor issues become larger compounding problems, and the risk of failure increases. ### **Previous Occurrences for Flooding** The NCDC database reported 23 flood events in Christian County since 1994. The most recent significant flood event occurred during May, 2002, when runoff from heavy rains caused flooding problems in numerous counties. Two mudslides occurred at the Oak Hill Cemetery in Taylorville, IL, covering the nearby road in mud. Several other roads in Christian County were washed out by the flooding, and one man was injured near Jacksonville, IL, when a car was swept downstream. Christian County NCDC recorded floods are identified in Table 4-18. Pictures of some of the historical flooding events are shown in Appendix D. Additional details of individual hazard events can also be found in Appendix D. Location or **Property** Crop Date Type Magnitude **Deaths** Injuries County Damage Damage 50.0M Central II 4/12/1994 Flooding N/A 0 0 0 10/5/2000 Flash Flood 0 Countywide N/A 0 0 0 Flash Flood Kincaid 4/10/2001 N/A 0 0 0 0 Countywide 6/6/2001 Flash Flood N/A 0 0 0 0 North Portion 4/19/2002 Flash Flood N/A 0 0 0 0 Taylorville 4/21/2002 Flash Flood N/A 0 0 0 0 Morrisonville 5/1/2002 Flash Flood N/A 0 0 0 0 Flash Flood N/A 0 0 0 Morrisonville 5/6/2002 0 ILZ052 - 068 5/6/2002 Flood 0 0 N/A 0 0 Countywide 5/7/2002 Flash Flood N/A 0 0 0 0 Countywide 5/12/2002 Flash Flood N/A 0 0 0 0 Countywide 5/12/2002 Flood N/A 0 1 0 0 5/27/2002 Flash Flood South Portion N/A 0 0 0 0 6/11/2002 Flash Flood 0 0 0 North Portion N/A 0 Table 4-18: Christian County Previous Occurrences of Flooding* | Countywide | 6/13/2002 | Flash Flood | N/A | 0 | 0 | 0 | 0 | |----------------------|-----------|-------------|-----|---|---|----|----| | Countywide | 8/2/2003 | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Morrisonville | 5/13/2004 | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Morrisonville | 5/23/2004 | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Countywide | 1/13/2005 | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Northeast
Portion | 5/11/2005 | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Taylorville | 5/30/2008 | Flash Flood | N/A | 0 | 0 | 0K | 0K | | Roby | 5/13/2009 | Flash Flood | N/A | 0 | 0 | 0K | 0K | | Sicily | 5/15/2009 | Flash Flood | N/A | 0 | 0 | 0K | 0K | ^{*} NCDC records are estimates of damage compiled by the National Weather Service from various local, state, and federal sources. However, these estimates are often preliminary in nature and may not match the final assessment of economic and property losses related to a given weather event. #### **Previous Occurrences for Dam and Levee Failure** According to the Christian County planning team, there are no records or local knowledge of any dam or certified levee failure in the county. ### **Repetitive Loss Properties** FEMA defines a repetitive loss structure as a structure covered by a contract of flood insurance issued under the NFIP, which has suffered flood loss damage on two occasions during a 10-year period that ends on the date of the second loss, in which the cost to repair the flood damage is 25% of the market value of the structure at the time of each flood loss. The Illinois Emergency Management Agency (IEMA) was contacted to determine the location of repetitive loss structures. Table 4-19 lists 2009 data for damages to these repetitive loss structures. **Table 4-19: Christian County Repetitive Loss Structures** | Jurisdiction | Occupancy Type | Number of Structures | Number of Losses | |-----------------------|----------------|----------------------|------------------| | Christian County | Single Family | 1 | 3 | | Village of Stonington | Single Family | 1 | 2 | ### **Geographic Location for Flooding** Most river flooding occurs in early spring and is the result of excessive rainfall and/or the combination of rainfall and snowmelt. Severe thunderstorms may cause flooding during the summer or fall, but tend to be localized. The primary source of river flooding in Christian County is the Sangamon River and the South Fork. Flash floods, brief heavy flows in small streams or normally dry creek beds, also occur within the county. Flash flooding is typically characterized by high-velocity water, often carrying large amounts of debris. Urban flooding involves the overflow of storm drain systems and is typically the result of inadequate drainage following heavy rainfall or rapid snowmelt. A digital file of the FIRM maps was used to identify specific stream reaches for analysis. The areas of riverine flooding are depicted on the map in Appendix E. The National Oceanic and Atmospheric Administration (NOAA) Advanced Hydrologic Prediction Service provides information from gauge locations at points along various rivers across the United States. For Christian County, no data is provided. ### Geographic Location for Dam and Levee Failure HAZUS-MH identified 13 dams in Christian County. Of these 13 dams, there is one high hazard dam, five significant hazard dams, and seven low hazard dams. Three of
these dams have emergency action plan (EAP). The maps in Appendix F illustrate the locations of Christian County dams. Table 4-20 summarizes the dam information. | Dam Name | River | Hazard | EAP | |--|--|--------|-----| | Kincaid City Lake Dam | Tributary South Fork of Sangamon River | S | Υ | | Bertinettis Lake Dam | Tributary South Fork of Sangamon River | S | N | | Lake Taylorville Dam | South Fork of Sangamon River | Н | Υ | | Paragon Lake Dam | Coal Creek | L | N | | Boyd Lake Dam | Tributary to Bear Creek | S | N | | Lusters Lake Dam | Tributary to Brush Creek | L | N | | Pawnee Capital Group Slurry Pond 2 Dam | Tributary to Sangchris Lake | S | Υ | | Peabody/Slurry Impoundment 1 Dam | Clear Creek off Stream | S | N | | Pawnee Capital Group Slurry Pond 3 Dam | Tributary to Sangchris Lake | L | N | | Locust Creek Detention Basin Dam | Locust Creek | L | N | | Mine No. 10 | | L | N | | Thomas Pond Dam #1 | South Tributary Sangamon River | В | N | | Ostermier Pond Dam #1 | East Tributary to South Fork on Sangamon River | | NR | **Table 4-20: National Inventory of Dams** A review of the United States Army Corps of Engineers and local records revealed one levee, Tomlin-Swope Levee, within Christian County along the Sangamon River. This levee is considered an agricultural levee which has a flood protection level of approximately the 10-year flood event and is not intended to protect lives or non-agricultural property. Figure 4-6 shows the approximate location of the levee. ^{*} The dams listed in this multi-hazard mitigation plan are recorded from default HAZUS-MH data. Their physical presences were not confirmed; therefore, new or unrecorded structures may exist. A more complete list of locations and attributes is included in Appendix F. L= Low Hazard Dam, S = Significant Hazard Dam, Y = Yes, N = No, NR = not required. Figure 4-6: Location of Levees within Christian County ### **Hazard Extent for Flooding** The HAZUS-MH flood model is designed to generate a flood depth grid and flood boundary polygon by deriving hydrologic and hydraulic information based on user-provided elevation data or by incorporating selected output from other flood models. HAZUS-MH also has the ability to clip a Digital Elevation Model (DEM) with a user-provided flood boundary, thus creating a flood depth grid. For Christian County, HAZUS-MH was used to extract flood depth by clipping the DEM with the IDNR FIRMs Base Flood Elevation (BFE) boundary. The BFE is defined as the area that has a 1% chance of flooding in any given year. Flood hazard scenarios were modeled using GIS analysis and HAZUS-MH. The flood hazard modeling was based on historical occurrences and current threats. Existing flood maps were used to identify the areas of study. These digital files, although not official FIRMs, provided the boundary which was the basis for this analysis. Planning team input and a review of historical information provided additional information on specific flood events. #### Hazard Extent for Dam and Levee Failure When dams are assigned the low (L) hazard potential classification, it means that failure or incorrect operation of the dam will result in no human life losses and no economic or environmental losses. Losses are principally limited to the owner's property. Dams assigned the significant (S) hazard classification are those dams in which failure or incorrect operation results in no probable loss of human life; however it can cause economic loss, environment damage, and disruption of lifeline facilities. Dams classified as significant hazard potential dams are often located in predominantly rural or agricultural areas, but could be located in populated areas with a significant amount of infrastructure. Dams assigned the high (H) hazard potential classification are those dams in which failure or incorrect operation has the highest risk to cause loss of human life and significant damage to buildings and infrastructure. According to default HAZUS-MH data, one dam is classified as high hazard and three dams have Emergency Action Plans (EAP). An EAP is not required by the State of Illinois but is strongly recommended by the Illinois Department of Natural Resources. Accurate mapping of the risks of flooding behind levees depends on knowing the condition and level of protection the levees actually provide. FEMA and the U.S. Army Corps of Engineers are working together to make sure that flood hazard maps clearly reflect the flood protection capabilities of levees, and that the maps accurately represent the flood risks posed to areas situated behind them. Levee owners—usually states, communities, or in some cases private individuals or organizations—are responsible for ensuring that the levees they own are maintained according to their design. In order to be considered creditable flood protection structures on FEMA's flood maps, levee owners must provide documentation to prove the levee meets design, operation, and maintenance standards for protection against the one-percent-annual chance flood. # **Risk Identification for Flood Hazard** Based on historical information and the HAZUS-MH flooding analysis results, future occurrence of flooding in Christian County is possible. According to the Risk Priority Index (RPI), flooding is ranked as the number eight hazard. RPI = Probability x Magnitude/Severity. | Probability | x | Magnitude
/Severity | = | RPI | | |-------------|---|------------------------|---|-----|--| | 2 | Х | 1 | = | 2 | | #### Risk Identification for Dam/Levee Failure Based on operation and maintenance requirements and local knowledge of the dams in Christian County, the occurrence of a dam or levee failure is unlikely. However, if a high hazard dam were to fail, the magnitude and severity of the damage could be great. The warning time and duration of the dam failure event would be very short. According to the RPI, dam and levee failure ranked as the number ten hazard. RPI = Probability x Magnitude/Severity. | Probability | x | Magnitude
/Severity | = | RPI | |-------------|---|------------------------|---|-----| | 1 | х | 1 | = | 1 | # **HAZUS-MH Analysis Using 100-Year Flood Boundary and County Parcels** HAZUS-MH generated the flood depth grid for a 100-year return period by clipping the 1/3 Arc-Second (approximately 10 meters) Digital Elevation Model (DEM) to the Christian County flood boundary. Next, HAZUS-MH utilized a user-defined analysis of Christian County with site-specific parcel data provided by the county. HAZUS-MH estimates the 100-year flood would damage 304 buildings with an estimated building related loss of \$17.5 million. The total estimated numbers of damaged buildings are given in Table 4-21. Figure 4-7 depicts the Christian County parcel points that fall within the 100-year floodplain. Figure 4-8 highlights damaged buildings within the floodplain areas in Taylorville and Kinkaid. Table 4-21: Christian County HAZUS-MH Building Damage | General Occupancy | Number of Buildings Damaged | Total Building Damage | |-------------------|-----------------------------|-----------------------| | Residential | 175 | \$6,436,326 | | Commercial | 8 | \$571,639 | | Industrial | 0 | \$0 | | Agricultural | 89 | \$10,485,476 | | Religious | 32 | \$28,392 | | Government | 0 | \$0 | | Education | 0 | \$0 | | Total | 304 | \$17,521,832 | Figure 4-7: Christian County Buildings in Floodplain (100-Year Flood) Figure 4-8: Christian County Urban Areas (Taylorville and Kincaid) Flood-Prone Areas (100-Year Flood) #### **Critical Facilities** A critical facility will encounter many of the same impacts as other buildings within the flood boundary. These impacts can include structural failure, extensive water damage to the facility and loss of facility functionality (e.g. a damaged police station will no longer be able to serve the community). A map and list of all critical facilities is included as Appendix F. The analysis identified no critical facilities that are subject to downstream flooding. #### Infrastructure The types of infrastructure that could be impacted by a flood include roadways, utility lines/pipes, railroads, and bridges. Since an extensive inventory of the infrastructure is not available for this plan, it is important to emphasize that any number of these items could become damaged in the event of a flood. The impacts to these items include broken, failed, or impassable roadways; broken or failed utility lines (e.g. loss of power or gas to community); or railway failure from broken or impassable railways. Bridges could also fail or become impassable, causing traffic risks. # **Vulnerability Analysis for Flash Flooding** Flash flooding could affect any low lying location within this jurisdiction; therefore, a significant portion of the county's population and buildings are vulnerable to a flash flood. These structures can expect the same impacts as discussed in a riverine flood. A map and list of all critical facilities is included as Appendix F. ### **Vulnerability Analysis for Dam and Levee Failure** An EAP is required to assess the effect of dam failure on these communities. In order to be considered creditable flood protection structures on FEMA's flood maps, levee owners must provide documentation to prove the levee meets design, operation, and maintenance standards for protection against the "one-percent-annual chance" flood. # **Vulnerability to Future Assets/Infrastructure for Flooding** Flash flooding may affect any low lying location within the county; therefore many buildings and infrastructure are vulnerable to flash flooding. Currently, the Christian County planning commission reviews new development for compliance with the local zoning ordinance. At this time no construction is planned within the area of the 100-year floodplain. Therefore, there is no new construction which will be vulnerable to a 100-year flood. ####
Vulnerability to Future Assets/Infrastructure for Dam and Levee Failure The Christian County planning commission reviews new development for compliance with the local zoning ordinance. # **Analysis of Community Development Trends** Controlling floodplain development is the key to reducing flood-related damages. Areas with recent development within the county may be more vulnerable to drainage issues. Storm drains and sewer systems are usually most susceptible. Damage to these can cause the back up of water, sewage, and debris into homes and basements, causing structural and mechanical damage as well as creating public health hazards and unsanitary conditions. ### 4.4.3 Earthquake Hazard ## **Hazard Definition for Earthquake Hazard** An earthquake is a sudden, rapid shaking of the earth caused by the breaking and shifting of rock beneath the earth's surface. For hundreds of millions of years, the forces of plate tectonics have shaped Earth as the huge plates that form the earth's surface move slowly over, under, and past each other. Sometimes the movement is gradual. At other times, the plates are locked together unable to release the accumulating energy. When the accumulated energy grows strong enough, the plates break free causing the ground to shake. Most earthquakes occur at the boundaries where the plates meet; however, some earthquakes occur in the middle of plates, as is the case for seismic zones in the Midwestern United States. The most seismically active area in the Midwest is the New Madrid Seismic Zone. Scientists have learned that the New Madrid fault system may not be the only fault system in the Central U.S. capable of producing damaging earthquakes. The Wabash Valley fault system in Illinois and Indiana shows evidence of large earthquakes in its geologic history, and there may be other, as yet unidentified, faults that could produce strong earthquakes. Ground shaking from strong earthquakes can collapse buildings and bridges; disrupt gas, electric, and phone service; and sometimes trigger landslides, avalanches, flash floods, fires, and huge destructive ocean waves (tsunamis). Buildings with foundations resting on unconsolidated landfill and other unstable soil and trailers and homes not tied to their foundations are at risk because they can be shaken off their mountings during an earthquake. When an earthquake occurs in a populated area it may cause deaths, injuries, and extensive property damage. The possibility of the occurrence of a catastrophic earthquake in the central and eastern United States is real as evidenced by history and described throughout this section. The impacts of significant earthquakes affect large areas, terminating public services and systems needed to aid the suffering and displaced. These impaired systems are interrelated in the hardest struck zones. Power lines, water and sanitary lines, and public communication may be lost; and highways, railways, rivers, and ports may not allow transportation to the affected region. Furthermore, essential facilities, such as fire and police departments and hospitals, may be disrupted if not previously improved to resist earthquakes. As with hurricanes, mass relocation may be necessary, but the residents who are suffering from the earthquake can neither leave the heavily impacted areas nor receive aid or even communication in the aftermath of a significant event. Magnitude, which is determined from measurements on seismographs, measures the energy released at the source of the earthquake. Intensity measures the strength of shaking produced by the earthquake at a certain location and is determined from effects on people, human structures, and the natural environment. Earthquake magnitudes and their corresponding intensities are listed in tables 4-22 and 4-23. Source: http://earthquake.usgs.gov/learning/topics/mag_vs_int.php **Table 4-22: Abbreviated Modified Mercalli Intensity Scale** | Mercalli
Intensity | Description | |-----------------------|--| | I | Not felt except by a very few under especially favorable conditions. | | II | Felt only by a few persons at rest, especially on upper floors of buildings. | | III | Felt quite noticeably by persons indoors, especially on upper floors of buildings. Many people do not recognize it as an earthquake. Standing motor cars may rock slightly. Vibrations similar to the passing of a truck. Duration estimated. | | IV | Felt indoors by many, outdoors by few during the day. At night, some awakened. Dishes, windows, doors disturbed; walls make cracking sound. Sensation like heavy truck striking building. Standing motor cars rocked noticeably. | | V | Felt by nearly everyone; many awakened. Some dishes, windows broken. Unstable objects overturned. Pendulum clocks may stop. | | VI | Felt by all, many frightened. Some heavy furniture moved; a few instances of fallen plaster. Damage slight. | | VII | Damage negligible in buildings of good design and construction; slight to moderate in well-built ordinary structures; considerable damage in poorly built or badly designed structures; some chimneys broken. | | VIII | Damage slight in specially designed structures; considerable damage in ordinary substantial buildings with partial collapse. Damage great in poorly built structures. Fall of chimneys, factory stacks, columns, monuments, walls. Heavy furniture overturned. | | IX | Damage considerable in specially designed structures; well-designed frame structures thrown out of plumb. Damage great in substantial buildings, with partial collapse. Buildings shifted off foundations. | | Х | Some well-built wooden structures destroyed; most masonry and frame structures destroyed with foundations. Rails bent. | | XI | Few, if any (masonry) structures remain standing. Bridges destroyed. Rails bent greatly. | | XII | Damage total. Lines of sight and level are distorted. Objects thrown into the air. | Table 4-23: Earthquake Magnitude vs. Modified Mercalli Intensity Scale | Earthquake Magnitude | Typical Maximum Modified Mercalli Intensity | |----------------------|---| | 1.0 - 3.0 | I | | 3.0 - 3.9 | II - III | | 4.0 - 4.9 | IV - V | | 5.0 - 5.9 | VI - VII | | 6.0 - 6.9 | VII - IX | | 7.0 and higher | VIII or higher | ### **Previous Occurrences for Earthquake Hazard** Numerous instrumentally measured earthquakes have occurred in Illinois. In the past few decades, with many precise seismographs positioned across Illinois, measured earthquakes have varied in magnitude from very low microseismic events of M=1–3 to larger events up to M=5.4. Microseismic events are usually only detectable by seismographs and rarely felt by anyone. The most recent earthquake in northern-central Illinois—as of the date of this report—occurred on February 10, 2010 at 3:59:35 local time about 3.0 km (2 miles) east-northeast of Virgil, IL and measured 3.8 in magnitude. The consensus of opinion among seismologists working in the Midwest is that a magnitude 5.0 to 5.5 event could occur virtually anywhere at any time throughout the region. Earthquakes occur in Illinois all the time, although damaging quakes are very infrequent. Illinois earthquakes causing minor damage occur on average every 20 years, although the actual timing is extremely variable. Most recently, a magnitude 5.2 earthquake shook southeastern Illinois on April 18, 2008, causing minor damage in the Mt Carmel, IL area. Earthquakes resulting in more serious damage have occurred about every 70 to 90 years mainly in Southern Illinois. Seismic activity on the New Madrid Seismic Zone of southeastern Missouri is very significant both historically and at present. On December 16, 1811 and January 23 and February 7 of 1812, three earthquakes struck the central U.S. with magnitudes estimated to be 7.5-8.0. These earthquakes caused violent ground cracking and volcano-like eruptions of sediment (*sand blows*) over an area of >10,500 km², and uplift of a 50 km by 23 km zone (the Lake County uplift). The shaking was felt over a total area of over 10 million km² (the largest felt area of any historical earthquake). Of all the historical earthquakes that have struck the U.S., an 1811-style event would do the most damage if it recurred today. The New Madrid earthquakes are especially noteworthy because the seismic zone is in the center of the North American Plate. Such intraplate earthquakes are felt, and do damage, over much broader areas than comparable earthquakes at plate boundaries. The precise driving force responsible for activity on the New Madrid seismic zone is not known, but most scientists infer that it is compression transmitted across the North American Plate. That compression is focused on New Madrid because it is the site of a Paleozoic structure—the Reelfoot Rift—which is a zone of weakness in the crust. The United States Geological Survey (USGS) and the Center for Earthquake Research and Information (CERI) at the University of Memphis estimate the probability of a repeat of the 1811–1812 type earthquakes (magnitude 7.5–8.0) is 7%–10% over the next 50 years (*USGS Fact Sheet 2006-3125*.) Frequent large earthquakes on the New Madrid seismic zone are geologically puzzling because the region shows relatively little deformation. Three explanations have been proposed: 1) recent seismological and geodetic activity is still a short-term response to the 1811–12 earthquakes; 2) activity is irregular or cyclic; or 3) activity began only in the recent geologic past. There is some dispute over how often earthquakes like the 1811–12 sequence occur. Many researchers estimate a recurrence interval of between 550 and 1100 years; other researchers suggest that either the magnitude of the 1811–12
earthquakes have been over-stated, or else the actual frequency of these events is less. It is fair to say, however, that even if the 1811–12 shocks were just magnitude ~7 events, they nonetheless caused widespread damage and would do the same if another such earthquake or earthquake sequence were to strike today. [Above: New Madrid earthquakes and seismic zone modified from N. Pinter, 1993, Exercises in Active Tectonic history adapted from Earthquake Information Bulletin, 4(3), May-June 1972. http://earthquake.usgs.gov/regional/states/illinois/history.php] The earliest reported earthquake in Illinois was in **1795**. This event was felt at Kaskaskia, IL for a minute and a half and was also felt in Kentucky. At Kaskaskia, subterranean noises were heard. Due to the sparse frontier population, an accurate location is not possible, and the shock may have actually originated outside the state. An intensity VI-VII earthquake occurred on **April 12, 1883**, awakening several people in Cairo, IL. One old frame house was significantly damaged, resulting in minor injuries to the inhabitants. This is the only record of injury in the state due to earthquakes. On October 31, 1895 a large M6.8 occurred at Charleston, Missouri, just south of Cairo. Strong shaking caused eruptions of sand and water at many places along a line roughly 30 km (20 mi) long. Damage occurred in six states, but most severely at Charleston, with cracked walls, windows shattered, broken plaster, and chimneys fallen. Shaking was felt in 23 states from Washington, D.C. to Kansas and from southernmost Canada to New Orleans, LA. A Missouri earthquake on **November 4, 1905**, cracked walls in Cairo. Aftershocks were felt over an area of 100,000 square miles in nine states. In Illinois, it cracked the wall of the new education building in Cairo and a wall at Carbondale, IL. Among the largest earthquakes occurring in Illinois was the May 26, 1909 shock, which knocked over many chimneys at Aurora. It was felt over 500,000 square miles and strongly felt in Iowa and Wisconsin. Buildings swayed in Chicago where there was fear that the walls would collapse. Just under two months later, a second Intensity VII earthquake occurred on July 18, 1909, damaged chimneys in Petersburg, IL, Hannibal, MO, and Davenport, IA. Over twenty windows were broken, bricks loosened and plaster cracked in the Petersburg area. This event was felt over 40,000 square miles. On **November 7, 1958**, a shock along the Indiana border resulted in damage at Bartelso, Dale and Maunie, IL. Plaster cracked and fell, and a basement wall and floor were cracked. On **August 14, 1965**, a sharp but local shock occurred at Tamms, IL, a town of about 600 people. The magnitude 5 quake damaged chimneys, cracked walls, knocked groceries from the shelves, and muddied the water supply. Thunderous earth noises were heard. This earthquake was only felt within a 10 mile radius of Tamms, in communities such as Elco, Unity, Olive Branch, and Olmsted, IL. Six aftershocks were felt. An earthquake of Intensity VII occurred on **November 9, 1968**. This magnitude 5.3 shock was felt over an area of 580,000 square miles in 23 states. There were reports of people in tall buildings in Ontario and Boston feeling the shock. Damage consisted of bricks being knocked from chimneys, broken windows, toppled television antenna, and cracked plaster. There were scattered reports of cracked foundations, fallen parapets, and overturned tombstones. Chimney damage was limited to buildings 30 to 50 years old. Many people were frightened. Church bells rang at Broughton and several other towns. Loud rumbling earthquake noise was reported in many communities. Dozens of other shocks originating in Missouri, Arkansas, Kansas, Nebraska, Tennessee, Indiana, Ohio, Michigan, Kentucky, and Canada have been felt in Illinois without causing damage. There have been three earthquakes slightly greater than magnitude 5.0 and Intensity level VII which occurred in 1968, 1987 and 2008 and that were widely felt throughout southern Illinois and the midcontinent. Above text adapted from http://earthquake.usgs.gov/regional/states/illinois/history.php and from Seismicity of the United States, 1568-1989 (Revised), C.W. Stover and J.L. Coffman, U.S. Geological Survey Professional Paper 1527, United States Government Printing Office, Washington: 1993. ### **Geographic Location for Earthquake Hazard** Christian County occupies a region susceptible to earthquakes. Regionally, the two most significant zones of seismic activity are the New Madrid Seismic Zone and the Wabash Valley Fault System. The epicenters of two small earthquakes (M1.7 and M2.2) have been recorded in Christian County (Figure 4-9b). The geologic mechanism related to the minor earthquakes is poorly understood. Return periods for large earthquakes within the New Madrid System are estimated to be ~500–1000 years; moderate quakes between magnitude 5.5 and 6.0 can recur within approximately 150 years or less. The Wabash Valley Fault System extends nearly the entire length of southern Illinois and has the potential to generate an earthquake of sufficient strength to cause damage between St. Louis, MO and Indianapolis, IN. Figure 4-9 depicts the following: a) Location of notable earthquakes in the Illinois region with inset of Christian County; b) Generalized geologic bedrock map with earthquake epicenters, geologic structures, and inset of Christian County; c) Geologic and earthquake epicenter map of Christian County. Figure 4-9 a, b, c: Christian County Earthquakes ### Hazard Extent for Earthquake Hazard The extent of the earthquake is countywide. One of the most critical sources of information that is required for accurate assessment of earthquake risk is soils data. A National Earthquake Hazards Reduction Program (NEHRP) compliant soils map was used for the analysis which was provided by ISGS. The map identifies the soils most susceptible to failure. # **Risk Identification for Earthquake Hazard** A Based on historical information as well as current USGS and SIU research and studies, future earthquakes in Christian County are possible. According to the Christian County planning team RPI assessment, earthquake is ranked as the number five hazard. RPI = Probability x Magnitude/Severity. | Probability | х | Magnitude
/Severity | = | RPI | |-------------|---|------------------------|---|-----| | 1 | Х | 4 | = | 4 | ### **Vulnerability Analysis for Earthquake Hazard** This hazard could impact the entire jurisdiction equally; therefore, the entire county's population and all buildings are vulnerable to an earthquake and can expect the same impacts within the affected area. To accommodate this risk, this plan will consider all buildings located within the county as vulnerable. #### **Critical Facilities** All critical facilities are vulnerable to earthquakes. A critical facility would encounter many of the same impacts as any other building within the county. These impacts include structural failure and loss of facility functionality (e.g. a damaged police station will no longer be able to serve the community). A map and list of all critical facilities is included as Appendix F. # **Building Inventory** A table of the building exposure in terms of types and numbers of buildings for the entire county is listed in Table 4-6. The buildings within the county can all expect the same impacts, similar to those discussed for critical facilities. These impacts include structural failure and loss of building function which could result in indirect impacts (e.g. damaged homes will no longer be habitable causing residents to seek shelter). #### Infrastructure During an earthquake, the types of infrastructure that could be impacted include roadways, utility lines/pipes, railroads, and bridges. Since an extensive inventory of the infrastructure is not available to this plan, it is important to emphasize that any number of these items could become damaged in the event of an earthquake. The impacts to these items include broken, failed, or impassable roadways, broken or failed utility lines (e.g. loss of power or gas to community), and railway failure from broken or impassable railways. Bridges could also fail or become impassable causing traffic risks. Typical scenarios are described to gauge the anticipated impacts of earthquakes in the county in terms of numbers and types of buildings and infrastructure. The SIU-Polis team reviewed existing geological information and recommendations for earthquake scenarios. A deterministic and a probabilistic earthquake scenario were developed to provide a reasonable basis for earthquake planning in Christian County. The deterministic scenario was a moment magnitude of 5.5 with the epicenter located along the Sicily Fault near the Village of Kincaid in Christian County. This represents a realistic scenario for planning purposes. Additionally, the earthquake loss analysis included a probabilistic scenario based on ground shaking parameters derived from U.S. Geological Survey probabilistic seismic hazard curves for the earthquake with the 500-year return period. This scenario evaluates the average impacts of a multitude of possible earthquake epicenters with a magnitude that would be typical of that expected for a 500-year return period. The following earthquake hazard modeling scenarios were performed: - 5.5 magnitude earthquake local epicenter - 500-year return period event Modeling a deterministic scenario requires user input for a variety of parameters. One of the most critical sources of information that is required for accurate assessment of earthquake risk is soils data. Fortunately, a National Earthquake Hazards Reduction Program (NEHRP) soil classification map exists for Illinois. NEHRP soil classifications portray the degree of shearwave amplification that can occur during ground shaking. FEMA provided a soils map and liquefaction potential map that was used by
HAZUS-MH. Earthquake hypocenter depths in Illinois range from less than 1.0 to ~25.0 km. The average hypocenter depth, ~10.0 km, was used for the deterministic earthquake scenario. For this scenario type HAZUS-MH also requires the user to define an attenuation function. To maintain consistency with the USGS's (2006) modeling of strong ground motion in the central United States, the Toro et al. (1997) attenuation function was used for the deterministic earthquake scenario. The building losses are broken into two categories: direct building losses and business interruption losses. The direct building losses are the estimated costs to repair or replace the damage caused to the building and its contents. The business interruption losses are the losses associated with inability to operate a business because of the damage sustained during the earthquake. Business interruption losses also include the temporary living expenses for those people displaced from their homes because of the earthquake. # Results for 5.5 Magnitude Earthquake in Christian County The results of the initial analysis, the 5.5 magnitude earthquake with an epicenter along the Sicily Fault near the Village of Kincaid are depicted in Tables 4-24 and 4-25 and Figure 4-10. HAZUS estimates that approximately 1,693 buildings will be at least moderately damaged. This is more than 9% of the total number of buildings in the region. It is estimated that 69 buildings will be damaged beyond repair. The total building related losses totaled \$105 million; 18% of the estimated losses were related to the business interruption of the region. By far, the largest loss was sustained by the residential occupancies, which comprised more than 60% of the total loss. Table 4-24: Christian County 5.5M Scenario-Damage Counts by Building Occupancy | | None | | Slight | | Moderate | | Extensive | | Complete | | |-------------------|--------|-------|--------|-------|----------|-------|-----------|-------|----------|-------| | | Count | (%) | Count | (%) | Count | (%) | Count | (%) | Count | (%) | | Agriculture | 204 | 1.41 | 42 | 1.49 | 32 | 2.49 | 11 | 3.41 | 2 | 2.67 | | Commercial | 492 | 3.40 | 113 | 4.01 | 79 | 6.05 | 25 | 7.69 | 4 | 6.48 | | Education | 26 | 0.18 | 6 | 0.20 | 4 | 0.32 | 1 | 0.40 | 0 | 0.47 | | Government | 26 | 0.18 | 6 | 0.22 | 5 | 0.38 | 1 | 0.45 | 0 | 0.55 | | Industrial | 132 | 0.91 | 29 | 1.05 | 22 | 1.72 | 8 | 2.42 | 1 | 1.97 | | Other Residential | 3,877 | 26.76 | 758 | 26.98 | 405 | 31.18 | 102 | 31.42 | 20 | 28.51 | | Religion | 69 | 0.48 | 14 | 0.49 | 9 | 0.69 | 3 | 0.88 | 1 | 0.82 | | Single Family | 9,660 | 66.69 | 1,841 | 65.57 | 743 | 57.17 | 173 | 53.34 | 40 | 58.53 | | Total | 14,486 | | 2,808 | | 1,300 | | 324 | | 69 | | Table 4-25: Christian County 5.5M Scenario-Building Economic Losses in Millions of Dollars | Category | Area | Single
Family | Other
Residential | Commercial | Industrial | Others | Total | |--------------|-----------------|------------------|----------------------|------------|------------|--------|--------| | Income Los | es | | | | | | | | | Wage | 0.00 | 0.13 | 2.61 | 0.20 | 0.39 | 3.33 | | | Capital-Related | 0.00 | 0.05 | 2.49 | 0.12 | 0.09 | 2.75 | | | Rental | 1.28 | 0.57 | 1.34 | 0.07 | 0.16 | 3.42 | | | Relocation | 4.69 | 0.64 | 2.06 | 0.30 | 1.26 | 8.96 | | | Subtotal | 5.97 | 1.39 | 8.50 | 0.69 | 1.91 | 18.45 | | Capital Stoo | ck Loses | | | | | | | | | Structural | 6.91 | 1.20 | 2.51 | 0.93 | 1.83 | 13.37 | | | Non_Structural | 27.70 | 5.95 | 7.63 | 3.32 | 4.18 | 48.80 | | | Content | 11.58 | 1.89 | 4.79 | 2.52 | 2.77 | 23.56 | | | Inventory | 0.00 | 0.00 | 0.17 | 0.61 | 0.11 | 0.89 | | | Subtotal | 46.19 | 9.04 | 15.10 | 7.38 | 8.89 | 86.61 | | | Total | 52.16 | 10.43 | 23.60 | 8.07 | 10.80 | 105.06 | Figure 4-10: Christian County 5.5M Scenario-Building Economic Losses in Thousands of Dollars # **Christian County 5.5M Scenario—Essential Facility Losses** Before the earthquake, the region had 167 care beds available for use. On the day of the earthquake, the model estimates that only 54 care beds (33%) are available for use by patients already in medical care facilities and those injured by the earthquake. After one week, 86% of the beds will be back in service. By day 30, 96% will be operational. #### Results 500-Year Probabilistic Scenario The results of the 500-year probabilistic analysis are depicted in Tables 4-26 and 4-27. HAZUS-MH estimates that approximately 727 buildings will be at least moderately damaged. This is more than 4% of the total number of buildings in the region. It is estimated that 12 buildings will be damaged beyond repair. The total building-related losses totaled \$28.56 million; 25% of the estimated losses were related to the business interruption of the region. By far, the largest loss was sustained by the residential occupancies, which made up more than 59% of the total loss. Table 4-26: 500-Year Probabilistic Scenario-Damage Counts by Building Occupancy | | None | | None Slight | | Moderat | te | Extensive | | Complete | | |-------------------|--------|-------|-------------|-------|---------|-------|-----------|-------|----------|-------| | | Count | (%) | Count | (%) | Count | (%) | Count | (%) | Count | (%) | | Agriculture | 230 | 1.39 | 35 | 2.05 | 21 | 3.42 | 5 | 4.37 | 0 | 2.66 | | Commercial | 572 | 3.45 | 87 | 5.11 | 44 | 7.28 | 9 | 9.00 | 1 | 6.28 | | Education | 30 | 0.18 | 5 | 0.27 | 2 | 0.40 | 0 | 0.45 | 0 | 0.53 | | Government | 32 | 0.19 | 5 | 0.27 | 2 | 0.39 | 0 | 0.36 | 0 | 0.42 | | Industrial | 154 | 0.93 | 23 | 1.37 | 12 | 2.04 | 3 | 2.51 | 0 | 1.56 | | Other Residential | 4,425 | 26.72 | 499 | 29.36 | 206 | 33.70 | 28 | 27.30 | 3 | 25.24 | | Religion | 78 | 0.47 | 10 | 0.61 | 5 | 0.89 | 1 | 1.14 | 0 | 1.04 | | Single Family | 11,041 | 66.67 | 1,035 | 60.96 | 317 | 51.88 | 57 | 54.88 | 8 | 62.26 | | Total | 16,562 | | 1,698 | | 611 | | 104 | | 12 | | Table 4-27: 500-Year Probabilistic Scenario-Building Economic Losses in Millions of Dollars | Category | Area | Single
Family | Other
Residential | Commercial | Industrial | Others | Total | |--------------|-----------------|------------------|----------------------|------------|------------|--------|-------| | Income Los | es | | | | | | | | | Wage | 0.00 | 0.07 | 1.08 | 0.05 | 0.15 | 1.36 | | | Capital-Related | 0.00 | 0.03 | 0.96 | 0.03 | 0.04 | 1.06 | | | Rental | 0.46 | 0.27 | 0.57 | 0.02 | 0.06 | 1.38 | | | Relocation | 1.71 | 0.27 | 0.89 | 0.10 | 0.51 | 3.47 | | | Subtotal | 2.17 | 0.65 | 3.50 | 0.20 | 0.76 | 7.27 | | Capital Stoo | ck Loses | | | | | | | | | Structural | 2.59 | 0.59 | 1.01 | 0.25 | 0.77 | 5.21 | | | Non_Structural | 6.85 | 1.74 | 1.92 | 0.51 | 1.06 | 12.08 | | | Content | 1.76 | 0.37 | 0.92 | 0.32 | 0.52 | 3.89 | | | Inventory | 0.00 | 0.00 | 0.03 | 0.07 | 0.02 | 0.13 | | | Subtotal | 11.21 | 2.70 | 3.88 | 1.15 | 2.37 | 21.31 | | | Total | 13.38 | 3.35 | 7.38 | 1.34 | 3.13 | 28.58 | # 500-Year Probabilistic Scenario—Essential Facility Losses Before the earthquake, the region had 167 care beds available for use. On the day of the earthquake, the model estimates that only 57 care beds (35%) are available for use by patients already in medical care facilities and those injured by the earthquake. After one week, 93% of the beds will be back in service. By day 30, 99% will be operational. # **Vulnerability to Future Assets/Infrastructure for Earthquake Hazard** New construction, especially critical facilities, will accommodate earthquake mitigation design standards. # **Analysis of Community Development Trends** Community development will occur outside of the low-lying areas in floodplains with a water table within five feet of grade that is susceptible to liquefaction. In Meeting #4, the MHMP team discussed specific mitigation strategies for potential earthquake hazards. The discussion included strategies to harden and protect future, as well as existing, structures against the possible termination of public services and systems including power lines, water and sanitary lines, and public communication. #### 4.4.4 Thunderstorm Hazard #### **Hazard Definition for Thunderstorm Hazard** Severe thunderstorms are defined as thunderstorms with one or more of the following characteristics: strong winds, large damaging hail, or frequent lightning. Severe thunderstorms most frequently occur in Illinois during the spring and summer months, but can occur any month of the year at any time of day. A severe thunderstorm's impacts can be localized or can be widespread in nature. A thunderstorm is classified as severe when it meets one or more of the following criteria. - Hail of diameter 0.75 inches or higher - Frequent and dangerous lightning - Wind speeds equal to or greater than 58 miles per hour #### Hail Hail is a product of a strong thunderstorm. Hail usually falls near the center of a storm, however strong winds occurring at high altitudes in the thunderstorm can blow the hailstones away from the storm center, resulting in damage in other areas near the storm. Hailstones range from peasized to baseball-sized, but hailstones larger than softballs have been reported on rare occasions. # Lightning Lightning is a discharge of electricity from a thunderstorm. Lightning is often perceived as a minor hazard, but in reality lightning causes damage to many structures and kills or severely injures numerous people in the United States each year. # **Severe Winds (Straight-Line Winds)** Straight-line winds from thunderstorms are a fairly common occurrence across Illinois. Straight-line winds can cause damage to homes, businesses, power lines, and agricultural areas, and may require temporary sheltering of individuals who are without power for extended periods of time. #### **Previous Occurrences for Thunderstorm Hazard** The NCDC database reported 42 hail storms in Christian County since 1958. Hail storms occur nearly every year in the late spring and early summer months. The most recent reported
occurrence was in May 2009 when a large complex of thunderstorms produced numerous reports of large hail, heavy rainfall, and flash flooding. Christian County hail storms are identified in Table 4-28. Pictures of some of the historical thunderstorm events are shown in Appendix D. Additional details of individual hazard events can also be found in Appendix D. Table 4-28: Christian County Hail Storms* | Location or County | Date | Туре | Magnitude | Deaths | Injuries | Property
Damage | Crop
Damage | |--------------------|-----------|------|-----------|--------|----------|--------------------|----------------| | Christian | 3/29/1968 | Hail | 1.50 in. | 0 | 0 | 0 | 0 | | Christian | 5/30/1974 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Christian | 6/14/1974 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Christian | 5/30/1975 | Hail | 1.50 in. | 0 | 0 | 0 | 0 | | Christian | 5/5/1977 | Hail | 1.75 in. | 0 | 0 | 0 | 0 | | Christian | 9/30/1977 | Hail | 1.75 in. | 0 | 0 | 0 | 0 | | Christian | 5/26/1982 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Christian | 4/27/1984 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Christian | 8/28/1984 | Hail | 1.75 in. | 0 | 0 | 0 | 0 | | Christian | 6/20/1990 | Hail | 1.75 in. | 0 | 0 | 0 | 0 | | Taylorville | 4/26/1994 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Taylorville | 4/26/1994 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Sicily | 4/7/1998 | Hail | 2.00 in. | 0 | 0 | 0 | 0 | | Kincaid | 5/22/1998 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Assumption | 6/12/1998 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Palmer | 6/1/1999 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Tovey | 6/8/1999 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Pana | 6/11/1999 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Morrisonville | 4/20/2000 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Pana | 5/12/2000 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Stonington | 6/4/2000 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Morrisonville | 8/18/2001 | Hail | 1.25 in. | 0 | 0 | 0 | 0 | | Mt Auburn | 4/19/2002 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Morrisonville | 5/1/2002 | Hail | 2.00 in. | 0 | 0 | 0 | 0 | | Taylorville | 5/27/2002 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Rosamond | 7/18/2003 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Kincaid | 8/2/2003 | Hail | 0.88 in. | 0 | 0 | 0 | 0 | | Morrisonville | 8/2/2003 | Hail | 0.88 in. | 0 | 0 | 0 | 0 | | Pana | 3/30/2005 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Taylorville | 5/24/2006 | Hail | 0.88 in. | 0 | 0 | 0 | 0 | | Stonington | 6/3/2006 | Hail | 1.75 in. | 0 | 0 | 0 | 0 | | Pana | 6/3/2006 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Pana | 6/3/2006 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Owaneco | 6/26/2006 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Taylorville | 3/1/2007 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Taylorville | 5/26/2007 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Mt Auburn | 5/30/2008 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Kincaid | 6/22/2008 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Palmer | 5/7/2009 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Palmer | 5/7/2009 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Stonington | 5/7/2009 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Mt Auburn | 5/15/2009 | Hail | 0.88 in. | 0 | 0 | 0 | 0 | ^{*} NCDC records are estimates of damage compiled by the National Weather Service from various local, state, and federal sources. However, these estimates are often preliminary in nature and may not match the final assessment of economic and property losses related to a given weather event. The NCDC database reported one significant lightning strike in Christian County since 1958. It took place on July 11, 2008, in Taylorville, IL, and caused \$35,000 worth of property damage. The NCDC database identified 131 wind storms reported since 1958. These storms have been attributed with one death, two injuries and \$457,000 in property damage. The most recent storm was reported in August 2009 produced wind gusts between 60 and 70 miles per hour. As shown in Table 4-29, wind storms have historically occurred year-round with the greatest frequency and damage between May and July. The following table includes available top wind speeds for Christian County. Table 4-29: Christian County Wind Storms* | Location or County | Date | Туре | Magnitude | Deaths | Injuries | Property
Damage | Crop
Damage | |--------------------|------------|-----------|--------------|--------|----------|--------------------|----------------| | Christian | 6/10/1958 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 6/10/1958 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 6/10/1958 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Christian | 6/10/1958 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Christian | 6/13/1958 | Tstm Wind | 70 kts. | 0 | 0 | 0 | 0 | | Christian | 6/13/1958 | Tstm Wind | 70 kts. | 0 | 0 | 0 | 0 | | Christian | 6/13/1958 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 6/13/1958 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 6/13/1958 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 6/13/1958 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 9/28/1959 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 9/30/1961 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 11/15/1973 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 3/4/1974 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 5/30/1974 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 11/9/1975 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 11/30/1975 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 2/16/1976 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 2/16/1976 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 2/23/1977 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 5/16/1977 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 8/6/1977 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 5/1/1983 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 4/29/1984 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 7/29/1986 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 7/31/1986 | Tstm Wind | 56 kts. | 0 | 0 | 0 | 0 | | Christian | 7/31/1986 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 7/31/1986 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 3/24/1988 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 4/5/1988 | Tstm Wind | 61 kts. | 0 | 0 | 0 | 0 | | Christian | 5/25/1989 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 6/1/1989 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 10/17/1990 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Location or County | Date | Туре | Magnitude | Deaths | Injuries | Property
Damage | Crop
Damage | |--------------------|------------|------------|--------------|--------|----------|--------------------|----------------| | Christian | 10/4/1991 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 6/17/1992 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Christian | 6/17/1992 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Taylorville | 4/26/1994 | Tstm Winds | Not Measured | 0 | 0 | 0 | 0 | | Morrisonville | 7/2/1994 | Tstm Winds | Not Measured | 0 | 0 | 0 | 0 | | Mt. Auburn | 5/27/1995 | Tstm Winds | Not Measured | 0 | 0 | 0 | 0 | | Stonington | 5/27/1995 | Tstm Winds | Not Measured | 0 | 0 | 0 | 0 | | Taylorville | 6/8/1995 | Tstm Winds | Not Measured | 0 | 0 | 0 | 0 | | Kincaid | 6/20/1995 | Tstm Winds | Not Measured | 0 | 0 | 0 | 0 | | Morrisonville | 6/20/1995 | Tstm Winds | Not Measured | 0 | 0 | 0 | 0 | | Taylorville | 2/26/1996 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Countywide | 3/25/1996 | High Wind | Not Measured | 1 | 0 | 0 | 0 | | Countywide | 4/28/1996 | High Wind | 53 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 5/8/1996 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Taylorville | 5/8/1996 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Taylorville | 6/2/1996 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Taylorville | 10/29/1996 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Countywide | 4/6/1997 | High Wind | 56 kts. | 0 | 0 | 0 | 0 | | Countywide | 4/30/1997 | High Wind | 61 kts. | 0 | 1 | 38K | 0 | | Morrisonville | 4/30/1997 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Mt Auburn | 8/24/1997 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Countywide | 9/29/1997 | High Wind | 55 kts. | 0 | 0 | 0 | 0 | | Stonington | 6/12/1998 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Kincaid | 6/18/1998 | Tstm Wind | 52 kts. | 0 | 0 | 0 | 0 | | Countywide | 6/29/1998 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Kincaid | 7/22/1998 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Countywide | 11/10/1998 | High Wind | 57 kts. | 0 | 1 | 60K | 0 | | Taylorville | 11/10/1998 | Tstm Wind | Not Measured | 0 | 0 | 40K | 0 | | Harvel | 4/5/1999 | Tstm Wind | 52 kts. | 0 | 0 | 0 | 0 | | Sicily | 4/8/1999 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Pana | 4/8/1999 | Tstm Wind | 63 kts. | 0 | 0 | 0 | 0 | | Countywide | 6/1/1999 | Tstm Wind | 61 kts. | 0 | 0 | 0 | 0 | | Pana | 6/11/1999 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Edinburg | 8/12/1999 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Stonington | 5/26/2000 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Edinburg | 6/14/2000 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Taylorville | 6/23/2000 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Stonington | 7/5/2000 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Stonington | 8/2/2000 | Tstm Wind | Not Measured | 0 | 0 | 0 | 0 | | Palmer | 2/9/2001 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Taylorville | 5/17/2001 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Taylorville | 5/22/2001 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Kincaid | 5/23/2001 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Pana | 5/23/2001 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Grove City | 7/4/2001 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Owaneco | 7/4/2001 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Location or County | Date | Туре | Magnitude | Deaths | Injuries |
Property
Damage | Crop
Damage | |--------------------|------------|-----------|-----------|--------|----------|--------------------|----------------| | Taylorville | 7/17/2001 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Taylorville | 7/23/2001 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 8/30/2001 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Pana | 10/24/2001 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Kincaid | 5/6/2003 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Edinburg | 5/10/2003 | Tstm Wind | 65 kts. | 0 | 0 | 0 | 0 | | Taylorville | 7/18/2003 | Tstm Wind | 62 kts. | 0 | 0 | 0 | 0 | | Taylorville | 5/23/2004 | Tstm Wind | 53 kts. | 0 | 0 | 0 | 0 | | Countywide | 5/24/2004 | Tstm Wind | 55 kts. | 0 | 0 | 0 | 0 | | Pana | 5/27/2004 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 5/31/2004 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Mt Auburn | 7/11/2004 | Tstm Wind | 55 kts. | 0 | 0 | 0 | 0 | | Taylorville | 7/22/2004 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Countywide | 11/24/2004 | High Wind | 52 kts. | 0 | 0 | 0 | 0 | | Assumption | 1/12/2005 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Stonington | 5/19/2005 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Edinburg | 6/8/2005 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Taylorville | 6/8/2005 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Rosamond | 6/8/2005 | Tstm Wind | 65 kts. | 0 | 0 | 0 | 0 | | Grove City | 6/13/2005 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Edinburg | 6/13/2005 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Pana | 8/13/2005 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Mt Auburn | 8/18/2005 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Kincaid | 9/8/2005 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Stonington | 9/19/2005 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 11/5/2005 | Tstm Wind | 52 kts. | 0 | 0 | 0 | 0 | | Rosamond | 4/2/2006 | Tstm Wind | 56 kts. | 0 | 0 | 0 | 0 | | Taylorville | 4/30/2006 | Tstm Wind | 58 kts. | 0 | 0 | 0 | 0 | | Palmer | 5/24/2006 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Edinburg | 5/24/2006 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 5/24/2006 | Tstm Wind | 52 kts. | 0 | 0 | 0 | 0 | | Stonington | 7/19/2006 | Tstm Wind | 56 kts. | 0 | 0 | 0 | 0 | | Taylorville | 3/1/2007 | Tstm Wind | 70 kts. | 0 | 0 | 0 | 0 | | Kincaid | 3/31/2007 | Tstm Wind | 61 kts. | 0 | 0 | 0 | 0 | | Taylorville | 5/2/2008 | Tstm Wind | 55 kts. | 0 | 0 | 20K | 0 | | Edinburg | 5/11/2008 | Tstm Wind | 61 kts. | 0 | 0 | 25K | 0 | | Taylorville | 5/30/2008 | Tstm Wind | 52 kts. | 0 | 0 | 0 | 0 | | Edinburg | 6/3/2008 | Tstm Wind | 61 kts. | 0 | 0 | 15K | 0 | | Taylorville | 6/3/2008 | Tstm Wind | 52 kts. | 0 | 0 | 2K | 0 | | Roby | 7/8/2008 | Tstm Wind | 52 kts. | 0 | 0 | 8K | 0 | | Pana | 7/8/2008 | Tstm Wind | 52 kts. | 0 | 0 | 5K | 0 | | Taylorville | 8/5/2008 | Tstm Wind | 52 kts. | 0 | 0 | 2K | 0 | | Taylorville | 8/5/2008 | Tstm Wind | 52 kts. | 0 | 0 | 8K | 0 | | Kincaid | 12/27/2008 | Tstm Wind | 52 kts. | 0 | 0 | 55K | 0 | | Sharpsburg | 12/27/2008 | Tstm Wind | 52 kts. | 0 | 0 | 15K | 0 | | ILZ052 | 3/8/2009 | High Wind | 52 kts. | 0 | 0 | 4K | 0 | | Location or County | Date | Туре | Magnitude | Deaths | Injuries | Property
Damage | Crop
Damage | |--------------------|-----------|-----------|-----------|--------|----------|--------------------|----------------| | ILZ045 - 052 | 3/8/2009 | High Wind | 52 kts. | 0 | 0 | 15K | 0 | | Owaneco | 3/8/2009 | Tstm Wind | 52 kts. | 0 | 0 | 40K | 0 | | Vanderville | 5/13/2009 | Tstm Wind | 65 kts. | 0 | 0 | 25K | 0 | | Morrisonville | 8/4/2009 | Tstm Wind | 61 kts. | 0 | 0 | 10K | 0 | | Taylorville | 8/4/2009 | Tstm Wind | 61 kts. | 0 | 0 | 40K | 0 | | Taylorville | 8/19/2009 | Tstm Wind | 52 kts. | 0 | 0 | 30K | 0 | ^{*} NCDC records are estimates of damage compiled by the National Weather Service from various local, state, and federal sources. However, these estimates are often preliminary in nature and may not match the final assessment of economic and property losses related to a given weather event. # Geographic Location for Thunderstorm Hazard The entire county has the same risk for occurrence of thunderstorms. They can occur at any location within the county. ### **Hazard Extent for Thunderstorm Hazard** The extent of the historical thunderstorms varies in terms of the extent of the storm, the wind speed, and the size of hail stones. Thunderstorms can occur at any location within the county. #### Risk Identification for Thunderstorm Hazard Based on historical information, the occurrence of future high winds, hail, and lightning is highly likely. High winds with widely varying magnitudes are expected to happen. According to the RPI, thunderstorms and high wind damage ranked as the number two hazard. RPI = Probability x Magnitude/Severity. | Probability | х | Magnitude
/Severity | = | RPI | |-------------|---|------------------------|---|-----| | 4 | Х | 2 | = | 8 | ### **Vulnerability Analysis for Thunderstorm Hazard** Severe thunderstorms are an equally distributed threat across the entire jurisdiction; therefore, the entire county's population and all buildings are vulnerable to a severe thunderstorm and can expect the same impacts within the affected area. This plan will therefore consider all buildings located within the county as vulnerable. The existing buildings and infrastructure in Christian County are discussed in Table 4-10. #### **Critical Facilities** All critical facilities are vulnerable to severe thunderstorms. A critical facility will encounter many of the same impacts as any other building within the jurisdiction. These impacts include structural failure, damaging debris (trees or limbs), roofs blown off or windows broken by hail or high winds, fires caused by lightning, and loss of building functionality (e.g. a damaged police station will no longer be able to serve the community). Table 4-9 lists the types and numbers of all of the essential facilities in the area. A map and list of all critical facilities is included as Appendix F. ### **Building Inventory** A table of the building exposure in terms of types and numbers of buildings for the entire county is provided in Table 4-10. The buildings within the county can all expect the same impacts, similar to those discussed for critical facilities. These impacts include structural failure, damaging debris (trees or limbs), roofs blown off or windows broken by hail or high winds, fires caused by lightning, and loss of building functionality (e.g. a damaged home will no longer be habitable causing residents to seek shelter). #### Infrastructure During a severe thunderstorm, the types of infrastructure that could be impacted include roadways, utility lines/pipes, railroads, and bridges. Since the county's entire infrastructure is equally vulnerable it is important to emphasize that any number of these items could become damaged during a severe thunderstorm. The impacts to these items include broken, failed, or impassable roadways; broken or failed utility lines (e.g. loss of power or gas to community); or railway failure from broken or impassable railways. Bridges could fail or become impassable causing risk to traffic. #### Potential Dollar Losses for Thunderstorm Hazard A HAZUS-MH analysis was not completed for thunderstorms because the widespread extent of such a hazard makes it difficult to accurately model outcomes. To determine dollar losses for a thunderstorm hazard, the available NCDC hazard information was condensed to include only thunderstorm hazards that occurred within the past ten years. Christian County's MHMP team then reviewed the property damages reported to NCDC and made any applicable updates. It was determined that since 1999, Christian County has incurred \$354,000 in damages relating to thunderstorms, including hail, lightning, and high winds. The resulting information is listed in Table 4-30. | Location or County | Date | Туре | Property Damage | | | |--------------------|------------|-----------------------|-----------------|--------|--| | | | 1999 to 2007 Subtotal | \$ | 0 | | | Taylorville | 5/2/2008 | Tstm Wind | \$ | 20,000 | | | Edinburg | 5/11/2008 | Tstm Wind | \$ | 25,000 | | | Edinburg | 6/3/2008 | Tstm Wind | \$ | 15,000 | | | Taylorville | 6/3/2008 | Tstm Wind | \$ | 2,000 | | | Roby | 7/8/2008 | Tstm Wind | \$ | 8,000 | | | Taylorville | 7/11/2008 | Lightning | \$ | 35,000 | | | Pana | 8/5/2008 | Tstm Wind | \$ | 5,000 | | | Taylorville | 8/5/2008 | Tstm Wind | \$ | 2,000 | | | Taylorville | 12/27/2008 | Tstm Wind | \$ | 8,000 | | Table 4-30: Christian County Property Damage (1999–Present) | Location or County | Date | Туре | Property Damage | | | |--------------------|------------|-----------------------|-----------------|---------|--| | Kincaid | 12/27/2008 | Tstm Wind | \$ | 55,000 | | | Sharpsburg | 12/27/2008 | Tstm Wind | \$ | 15,000 | | | <u> </u> | | 2008 Subtotal | \$ | 190,000 | | | Countywide | 3/8/2009 | High Wind | \$ | 4,000 | | | Countywide | 3/8/2009 | High Wind | \$ | !5,000 | | | Owaneco | 3/8/2009 | Tstm Wind | \$ | 40,000 | | | Vanderville | 5/13/2009 | Tstm Wind | \$ | 25,000 | | | Morrisonville | 8/4/2009 | Tstm Wind | \$ | 10,000 | | | Taylorville | 8/4/2009 | Tstm Wind | \$ | 40,000 | | | Taylorville | 8/19/2009 | Tstm Wind | \$ | 30,000 | | | <u> </u> | | 2009 Subtotal | \$ | 164,000 | | | | | Total Property Damage | \$ | 354,000 | | The historical data is erratic and not wholly documented or confirmed. As a result, potential dollar losses for a future event cannot be precisely calculated; however, based on averages in the last decade, it can be determined that Christian County incurs an annual risk of approximately \$354,000 per year. ### **Vulnerability to Future Assets/Infrastructure for Thunderstorm Hazard** All future development within the county and all communities will remain vulnerable to these events. # **Analysis of Community Development Trends** Preparing for severe storms will be enhanced if officials sponsor a
wide range of programs and initiatives to address the overall safety of county residents. New structures need to be built with more sturdy construction, and those structures already in place need to be hardened to lessen the potential impacts of severe weather. Community warning sirens to provide warning of approaching storms are also vital to preventing the loss of property and ensuring the safety of Christian County residents. ### 4.4.5 Drought and Extreme Heat Hazard # **Hazard Definition for Drought Hazard** Drought is a climatic phenomenon that occurs in Christian County. The meteorological condition that creates a drought is below normal rainfall. However, excessive heat can lead to increased evaporation, which will enhance drought conditions. Droughts can occur in any month. Drought differs from normal arid conditions found in low rainfall areas. Drought is the consequence of a reduction in the amount of precipitation over an undetermined length of time (usually a growing season or more). The severity of a drought depends on location, duration, and geographical extent. Additionally, drought severity depends on the water supply, usage demands made by human activities, vegetation, and agricultural operations. Drought brings several different problems that must be addressed. The quality and quantity of crops, livestock, and other agricultural assets will be affected during a drought. Drought can adversely impact forested areas leading to an increased potential for extremely destructive forest and woodland fires that could threaten residential, commercial, and recreational structures. #### **Hazard Definition for Extreme Heat Hazard** Drought conditions are often accompanied by extreme heat, which is defined as temperatures that hover 10°F or more above the average high for the area and last for several weeks. Extreme heat can occur in humid conditions when high atmospheric pressure traps the damp air near the ground or in dry conditions, which often provoke dust storms. #### Common Terms Associated with Extreme Heat **Heat Wave:** Prolonged period of excessive heat, often combined with excessive humidity **Heat Index:** A number in degrees Fahrenheit that tells how hot it feels when relative humidity is added to air temperature. Exposure to full sunshine can increase the heat index by 15°F. **Heat Cramps:** Muscular pains and spasms due to heavy exertion. Although heat cramps are the least severe, they are often the first signal that the body is having trouble with heat. **Heat Exhaustion:** Typically occurs when people exercise heavily or work in a hot, humid place where body fluids are lost through heavy sweating. Blood flow to the skin increases, causing blood flow to decrease to the vital organs, resulting in a form of mild shock. If left untreated, the victim's condition will worsen. Body temperature will continue to rise and the victim may suffer heat stroke. **Heat and Sun Stroke:** A life-threatening condition. The victim's temperature control system, which produces sweat to cool the body, stops working. The body's temperature can rise so high that brain damage and death may result if the body is not cooled quickly. Source: FEMA ### **Previous Occurrences for Drought and Extreme Heat Hazard** The NCDC database reported seven drought/heat wave events in Christian County since 1995. The most recent reported event occurred in July 2006 across central and southeast Illinois. Afternoon high temperatures ranged from 94°F to 100°F most afternoons, with afternoon heat indices ranging from 105°F to 110°F. Overnight lows only fell into the mid-70s. NCDC records of droughts/heat waves are identified in Table 4-31. Pictures of some of the historical drought events are shown in Appendix D. Additional details of individual hazard events can also be found in Appendix D. | Location or County | Date | Туре | Magnitude | Deaths | Injuries | Property
Damage | Crop
Damage | | |--------------------|----------|-------------------|-----------|--------|----------|--------------------|----------------|--| | Statewide | 07/26/97 | Excessive
Heat | N/A | 2 | 0 | 0 | 0 | | | Statewide | 06/26/98 | Excessive
Heat | N/A | 1 | 0 | 0 | 0 | | | Statewide | 07/20/99 | Excessive
Heat | N/A | 4 | 0 | 0 | 0 | | | Statewide | 07/28/99 | Excessive
Heat | N/A | 1 | 0 | 0 | 0 | | | Statewide | 07/22/05 | Excessive
Heat | N/A | 1 | 0 | 0 | 0 | | | Statewide | 07/30/06 | Heat | N/A | 1 | 0 | 0 | 0 | | | Statewide | 08/01/06 | Heat | N/A | 0 | 0 | 0 | 0 | | Table 4-31: Christian County Drought/Heat Wave Events* # Geographic Location for Drought and Extreme Heat Hazard Droughts are regional in nature. All areas of the United States are vulnerable to the risk of drought and extreme heat. # Hazard Extent for Drought and Extreme Heat Hazard Droughts and extreme heat can be widespread or localized events. The extent of the droughts varies both in terms of the extent of the heat and the range of precipitation. ### Risk Identification for Drought/Extreme Heat Hazard Based on historical information, future occurrences of extreme heat and drought are possible. According to the RPI, extreme heat/drought ranked as the number four hazard. ^{*} NCDC records are estimates of damage compiled by the National Weather Service from various local, state, and federal sources. However, these estimates are often preliminary in nature and may not match the final assessment of economic and property losses related to a given weather event. RPI = Probability x Magnitude/Severity. | Probability | x | Magnitude
/Severity | II | RPI | |-------------|---|------------------------|----|-----| | 2 | Х | 2 | = | 4 | # **Vulnerability Analysis for Drought and Extreme Heat Hazard** Drought and extreme heat impacts are an equally distributed threat across the entire jurisdiction; therefore, the county is vulnerable to this hazard and can expect the same impacts within the affected area. According to FEMA, approximately 175 Americans die each year from extreme heat. Young children, elderly, and infirmed populations have the greatest risk. The entire population and all buildings have been identified as at risk. The building exposure for Christian County, as determined from the building inventory is included in Table 4-10. #### **Critical Facilities** All critical facilities are vulnerable to drought. A critical facility will encounter many of the same impacts as any other building within the jurisdiction, which should involve only minor damage. These impacts include water shortages, fires as a result of drought conditions, and residents in need of medical care from the heat and dry weather. Table 4-9 lists the types and numbers of all of the essential facilities in the area. A map and list of all critical facilities is included as Appendix F. # **Building Inventory** A table of the building exposure in terms of types and numbers of buildings for the entire county is listed in Table 4-10. The buildings within the county can all expect the same impacts similar to those discussed for critical facilities. These impacts include water shortages, fires as a result of drought conditions, and residents in need of medical care from the heat and dry weather. ### Infrastructure During a drought the types of infrastructure that could be impacted include roadways, utility lines/pipes, railroads, and bridges. The risk to these structures is primarily associated with a fire that could result from the hot, dry conditions. Since the county's entire infrastructure is equally vulnerable, it is important to emphasize that any number of these items could become damaged during a heat wave. The impacts to these items include broken, failed, or impassable roadways; broken or failed utility lines (e.g. loss of power or gas to community); or railway failure from broken or impassable railways. Bridges could fail or become impassable causing risk to traffic. # Vulnerability to Future Assets/Infrastructure for Drought/Extreme Heat Hazard Future development will remain vulnerable to these events. Typically, some urban and rural areas are more susceptible than others. For example, urban areas are subject to water shortages during periods of drought. Excessive demands of the populated area place a limit on water resources. In rural areas, crops and livestock may suffer from extended periods of heat and drought. Dry conditions can lead to the ignition of wildfires that could threaten residential, commercial, and recreational areas. ## **Analysis of Community Development Trends** Because droughts and extreme heat are regional in nature, future development will be impacted across the county. Although urban and rural areas are equally vulnerable to this hazard, those living in urban areas may have a greater risk from the effects of a prolonged heat wave. The atmospheric conditions that create extreme heat tend to trap pollutants in urban areas, adding contaminated air to the excessively hot temperatures and creating increased health problems. Furthermore, asphalt and concrete store heat longer, gradually releasing it at night and producing high nighttime temperatures. This phenomenon is known as the "urban heat island effect." Source: FEMA Local officials should address drought and extreme heat hazards by educating the public on steps to take before and during the event—for example, temporary window reflectors to direct heat back outside, staying indoors as much as possible, and avoiding strenuous work during the warmest part of the day. #### 4.4.6 Winter Storm Hazard #### Hazard Definition for Winter Storm Hazard Severe winter weather consists of various forms of precipitation and strong weather conditions. This may include one or more of the following: freezing rain, sleet, heavy snow, blizzards, icy roadways, extreme low temperatures, and strong winds. These conditions can cause human health risks such as frostbite, hypothermia, and death. ### Ice (glazing) and Sleet Storms Ice or sleet,
even in small quantities, can result in hazardous driving conditions and can cause property damage. Sleet involves frozen raindrops that bounce when they hit the ground or other objects. Sleet does not stick to trees and wires. Ice storms, on the other hand, involve liquid rain that falls through subfreezing air and/or onto sub-freezing surfaces, freezing on contact with those surfaces. The ice coats trees, buildings, overhead wires, and roadways, sometimes causing extensive damage. The most damaging winter storms in central Illinois have been ice storms. Ice storms occur when moisture-laden gulf air converges with the northern jet stream causing strong winds and heavy precipitation. This precipitation takes the form of freezing rain coating power and communication lines and trees with heavy ice. The winds will then cause the overburdened limbs and cables to snap; leaving large sectors of the population without power, heat, or communication. In the past few decades, including the winter of 2007–10, numerous snow and ice storm events have occurred in Illinois. ### **Snowstorms** Significant snowstorms are characterized by the rapid accumulation of snow, often accompanied by high winds, cold temperatures, and low visibility. A blizzard is categorized as a snowstorm with winds of 35 miles per hour or greater and/or visibility of less than one-quarter mile for three or more hours. The strong winds during a blizzard blow about falling and already existing snow, creating poor visibility and impassable roadways. Blizzards have the potential to result in property damage. Illinois has repeatedly been struck by blizzards. Blizzard conditions cannot only cause power outages and loss of communication, but also make transportation difficult. The blowing of snow can reduce visibility to less than one-quarter mile, and the resulting disorientation makes even travel by foot dangerous if not deadly. #### **Severe Cold** Severe cold is characterized by the ambient air temperature dropping to around 0°F or below. These extreme temperatures can increase the likelihood of frostbite and hypothermia. High winds during severe cold events can enhance the air temperature's effects. Fast winds during cold weather events can lower the wind chill factor (how cold the air feels on your skin). As a result, the time it takes for frostbite and hypothermia to affect a person's body will decrease. #### **Previous Occurrences for Winter Storm Hazard** The NCDC database identified 33 winter storm and extreme cold events for Christian County since 1995. These storms have been attributed with 13 deaths and 39 injuries mostly related to motor vehicle accidences. The most recent reported event occurred in February 2008. A major winter storm swept through central Illinois, bringing heavy snow accumulation of approximately 6-12 inches. The NCDC winter storms are listed in Table 4-32. Pictures of some of the historical winter storm events are shown in Appendix D. Additional details of individual hazard events can also be found in Appendix D. Table 4-32: Winter Storm Events* | Location or County | Date | Туре | Magnitude | Deaths | Injuries | Property
Damage | Crop
Damage | |--------------------|------------|--------------|-----------|--------|----------|--------------------|----------------| | Central Illinois | 12/8/1995 | Winter Storm | N/A | 1 | 0 | 0 | 0 | | Central Illinois | 12/18/1995 | Winter Storm | N/A | 1 | 0 | 0 | 0 | | Statewide | 1/2/1996 | Winter Storm | N/A | 0 | 4 | 0 | 0 | | Statewide | 1/4/1996 | Winter Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 1/18/1996 | Winter Storm | N/A | 0 | 2 | 0 | 0 | | Statewide | 2/2/1996 | Extreme Cold | N/A | 2 | 0 | 0 | 0 | | Statewide | 11/25/1996 | Winter Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 1/8/1997 | Heavy Snow | N/A | 0 | 6 | 0 | 0 | | Statewide | 1/15/1997 | Winter Storm | N/A | 1 | 7 | 0 | 0 | | Statewide | 1/24/1997 | Winter Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 1/26/1997 | Winter Storm | N/A | 0 | 9 | 0 | 0 | | Statewide | 12/30/1997 | Heavy Snow | N/A | 3 | 0 | 0 | 0 | | Statewide | 1/14/1998 | Winter Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 3/8/1998 | Winter Storm | N/A | 2 | 0 | 0 | 0 | | Statewide | 1/1/1999 | Heavy Snow | N/A | 1 | 1 | 0 | 0 | | Statewide | 1/5/1999 | Extreme Cold | N/A | 0 | 0 | 0 | 0 | | Statewide | 1/13/1999 | Ice Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 3/11/2000 | Heavy Snow | N/A | 1 | 9 | 0 | 0 | | Statewide | 12/13/2000 | Winter Storm | N/A | 1 | 1 | 0 | 0 | | Statewide | 2/26/2002 | Heavy Snow | N/A | 0 | 0 | 0 | 0 | | Statewide | 3/25/2002 | Winter Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 2/14/2003 | Winter Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 3/21/2006 | Blizzard | N/A | 0 | 0 | 0 | 0 | | Statewide | 11/30/2006 | Winter Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 12/1/2006 | Winter Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 1/12/2007 | Ice Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 2/12/2007 | Blizzard | N/A | 0 | 0 | 0 | 0 | | Statewide | 2/12/2007 | Winter Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 4/5/2007 | Frost/freeze | N/A | 0 | 0 | 0 | 0 | | Statewide | 12/8/2007 | Ice Storm | N/A | 0 | 0 | 0 | 0 | | Statewide | 12/15/2007 | Heavy Snow | N/A | 0 | 0 | 0 | 0 | | Statewide | 1/31/2008 | Heavy Snow | N/A | 0 | 0 | 0 | 0 | | Statewide | 2/1/2008 | Heavy Snow | N/A | 0 | 0 | 0 | 0 | * NCDC records are estimates of damage compiled by the National Weather Service from various local, state, and federal sources. However, these estimates are often preliminary in nature and may not match the final assessment of economic and property losses related to a given weather event. ## **Geographic Location for Winter Storm Hazard** Severe winter storms are regional in nature. Most of the NCDC data is calculated regionally or in some cases statewide. #### **Hazard Extent for Winter Storm Hazard** The extent of the historical winter storms varies in terms of storm location, temperature, and ice or snowfall. A severe winter storm can occur anywhere in the jurisdiction. #### **Risk Identification for Winter Storm Hazard** Based on historical information and input from the planning team, the occurrence of future winter storms is likely. Winter storms of varying magnitudes are expected to happen. According to the RPI, winter storms were ranked as the number one hazard. RPI = Probability x Magnitude/Severity. | Probability | x | Magnitude
/Severity | II | RPI | |-------------|---|------------------------|----|-----| | 3 | Х | 4 | II | 12 | # **Vulnerability Analysis for Winter Storm Hazard** Winter storm impacts are equally distributed across the entire jurisdiction; therefore, the entire county is vulnerable to a winter storm and can expect the same impacts within the affected area. The building exposure for Christian County, as determined from the building inventory, is included in Table 4-10. #### **Critical Facilities** All critical facilities are vulnerable to a winter storm. A critical facility will encounter many of the same impacts as other buildings within the jurisdiction. These impacts include loss of gas or electricity from broken or damaged utility lines, damaged or impassable roads and railways, broken water pipes, and roof collapse from heavy snow. Table 4-9 lists the types and numbers of the essential facilities in the area. A map and list of all critical facilities is included as Appendix F. # **Building Inventory** A table of the building exposure in terms of types and numbers of buildings for the entire county is listed in Table 4-10. The impacts to the general buildings within the county are similar to the damages expected to the critical facilities. These include loss of gas or electricity from broken or damaged utility lines, damaged or impassable roads and railways, broken water pipes, and roof collapse from heavy snow. #### Infrastructure During a winter storm, the types of infrastructure that could be impacted include roadways, utility lines/pipes, railroads, and bridges. Since the county's entire infrastructure is equally vulnerable it is important to emphasize that any number of these items could become damaged during a winter storm. Potential impacts include broken gas and/or electricity lines or damaged utility lines, damaged or impassable roads and railways, and broken water pipes. #### Potential Dollar Losses for Winter Storm Hazard A HAZUS-MH analysis was not completed for winter storms because the widespread extent of such a hazard makes it difficult to accurately model outcomes. To determine dollar losses for a winter storm hazard, the available NCDC hazard information was condensed to include only winter storm hazards that occurred within the past ten years. Christian County's MHMP team then reviewed the property damages reported to NCDC and made any applicable updates. It was determined that since 1999, Christian County has not incurred significant property damages from winter storms, including sleet/ice and heavy snow. ## Vulnerability to Future Assets/Infrastructure for Winter Storm Hazard Any new development within the county will remain vulnerable to these events. ## **Analysis of Community Development Trends** Because the winter storm events are regional in nature future development will be equally impacted across the county. ## 4.4.7 Hazardous Materials Storage and Transport Hazard ## Hazard Definition for Hazardous Materials Storage and Transport Hazard Illinois has numerous active transportation lines that run through many of its counties. Active railways transport harmful and volatile substances between our borders every day. The transportation of chemicals and substances along interstate routes is commonplace in Illinois. The rural areas of Illinois have considerable agricultural commerce creating a demand for fertilizers, herbicides, and pesticides to be transported along rural roads. These factors increase the chance of hazardous material releases and spills throughout the state of Illinois.
The release or spill of certain substances can cause an explosion. Explosions result from the ignition of volatile products such as petroleum products, natural and other flammable gases, hazardous materials/chemicals, dust, and bombs. An explosion can potentially cause death, injury, and property damage. In addition, a fire routinely follows an explosion which may cause further damage and inhibit emergency response. Emergency response may require fire, safety/law enforcement, search and rescue, and hazardous materials units. ## **Previous Occurrences for Hazardous Materials Storage and Transport Hazard** Christian County has not experienced a significantly large-scale hazardous material incident at a fixed site or during transport resulting in multiple deaths or serious injuries, although there have been many minor releases that have put local firefighters, hazardous materials teams, emergency management, and local law enforcement into action to try to stabilize these incidents and prevent or lessen harm to Christian County residents. ## Geographic Location for Hazardous Materials Storage and Transport Hazard The hazardous material hazards are countywide and are primarily associated with the transport of materials via highway, railroad, and/or river barge. #### Hazard Extent for Hazardous Materials Storage and Transport Hazard The extent of the hazardous material hazard varies both in terms of the quantity of material being transported as well as the specific content of the container. #### Risk Identification for Hazardous Materials Release Based on input from the planning team, the occurrence of a hazardous materials accident is likely. According to the RPI, Hazardous Materials Storage and Transport ranked as the number six hazard. RPI = Probability x Magnitude/Severity. | Probability | x | Magnitude
/Severity | II | RPI | |-------------|---|------------------------|----|-----| | 3 | Х | 1 | II | 3 | ## **Vulnerability Analysis for Hazardous Materials Storage and Transport Hazard** Hazardous material impacts are an equally distributed threat across the entire jurisdiction; therefore, the entire county is vulnerable to a hazardous material release and can expect the same impacts within the affected area. The main concern during a release or spill is the population affected. The building exposure for Christian County, as determined from building inventory, is included in Table 4-10. This plan will therefore consider all buildings located within the county as vulnerable. #### **Critical Facilities** All critical facilities and communities within the county are at risk. A critical facility will encounter many of the same impacts as any other building within the jurisdiction. These impacts include structural failure due to fire or explosion and loss of function of the facility (e.g. a damaged police station will no longer be able to serve the community). Table 4-9 lists the types and numbers of all essential facilities in the area. A map and list of all critical facilities is included as Appendix F. ## **Building Inventory** A table of the building exposure in terms of types and numbers of buildings for the entire county is listed in Table 4-10. The buildings within the county can all expect the same impacts, similar to those discussed for critical facilities. These impacts include structural failure due to fire or explosion or debris and loss of function of the building (e.g. a damaged home will no longer be habitable causing residents to seek shelter). #### Infrastructure During a hazardous material release the types of infrastructure that could be impacted include roadways, utility lines/pipes, railroads, and bridges. Since an extensive inventory of the infrastructure is not available to this plan it is important to emphasize that any number of these items could become damaged in the event of a hazardous material release. The impacts to these items include broken, failed, or impassable roadways; broken or failed utility lines (e.g. loss of power or gas to community); and railway failure from broken or impassable railways. Bridges could fail or become impassable causing risk to traffic. In terms of numbers and types of buildings and infrastructure, typical scenarios are described to gauge the anticipated impacts of hazardous material release events in the county. The U.S. EPA's ALOHA (Areal Locations of Hazardous Atmospheres) model was utilized to assess the area of impact for an anhydrous ammonia release related to a train derailment at the junction of the Illinois and Midland Rail Line and the Norfolk Southern Rail Line on the Southside of Taylorville (Figure 4-15). The target area was selected for three primary reasons: 1) the high volume traffic, 2) the area is highly populated and 3) proximity to several critical facilities. Anhydrous ammonia is a clear colorless gas with a strong odor. Contact with the unconfined liquid can cause frostbite. Though the gas is generally regarded as nonflammable, it can burn within certain vapor concentration limits with strong ignition. The fire hazard increases in the presence of oil or other combustible materials. Vapors from an anhydrous ammonia leak initially hug the ground, and prolonged exposure of containers to fire or heat may cause violent rupturing and rocketing. Long-term inhalation of low concentrations of the vapors or short-term inhalation of high concentrations has adverse health effects. Anhydrous ammonia is generally used as a fertilizer, a refrigerant, and in the manufacture of other chemicals. Source: CAMEO ALOHA is a computer program designed especially for use by people responding to chemical accidents, as well as for emergency planning and training. Anhydrous ammonia is a common chemical used in industrial operations and can be found in either liquid or gas form. Rail and truck tankers commonly haul anhydrous ammonia to and from facilities. For this scenario, moderate atmospheric and climatic conditions with a slight breeze from the west were assumed. The target area was chosen due to its proximity to the residential, commercial, and essential facility locations. The geographic area covered in this analysis is depicted in Figure 4-11. Figure 4-11: Location of Chemical Release ## **Analysis** The ALOHA atmospheric modeling parameters, depicted in Figure 4-12, were based upon a southwesterly wind speed of five miles per hour. The temperature was 70°F with 75% humidity and a cloud cover of five-tenths skies. The source of the chemical spill is a horizontal, cylindrical-shaped tank. The diameter of the tank was set to 10.4 feet and the length set to 53 feet (33,500 gallons). At the time of its release, it was estimated that the tank was 85% full. The anhydrous ammonia in this tank is in its liquid state. This release was based on a leak from a 2.5-inch-diameter hole, 12 inches above the bottom of the tank. According to the ALOHA parameters, approximately 7,530 pounds of material would be released per minute. The image in Figure 4-13 depicts the plume footprint generated by ALOHA. Figure 4-12: ALOHA Plume Modeling Parameters #### SITE DATA: Location: TAYLORVILLE, ILLINOIS Building Air Exchanges Per Hour: 0.32 (sheltered single storied) Time: May 9, 2010 1123 hours CDT (using computer's clock) #### CHEMICAL DATA: Chemical Name: AMMONIA Molecular Weight: 17.03 g/mol AEGL-1(60 min): 30 ppm AEGL-2(60 min): 160 ppm AEGL-3(60 min): 1100 ppm IDLH: 300 ppm LEL: 160000 ppm UEL: 250000 ppm Ambient Boiling Point: -28.9° F Vapor Pressure at Ambient Temperature: greater than 1 atm Ambient Saturation Concentration: 1,000,000 ppm or 100.0% #### ATMOSPHERIC DATA: (MANUAL INPUT OF DATA) Wind: 5 miles/hour from sw at 10 meters Ground Roughness: open country Cloud Cover: 5 tenths Air Temperature: 70° F Stability Class: B No Inversion Height Relative Humidity: 75% #### SOURCE STRENGTH: Leak from hole in horizontal cylindrical tank Flammable chemical escaping from tank (not burning) Tank Diameter: 10.4 feet Tank Length: 53 feet Tank Volume: 33,679 gallons Tank contains liquid Internal Temperature: 70° F Chemical Mass in Tank: 72.7 tons Tank is 85% full Circular Opening Diameter: 2.5 inches Opening is 12 inches from tank bottom Release Duration: 34 minutes Max Average Sustained Release Rate: 7,890 pounds/min (averaged over a minute or more) Total Amount Released: 139,584 pounds Note: The chemical escaped as a mixture of gas and aerosol (two phase flow). THREAT ZONE: Model Run: Heavy Gas Red : 1.2 miles --- (1100 ppm = AEGL-3(60 min)) Orange: 3.5 miles --- (160 ppm = AEGL-2(60 min)) Yellow: greater than 6 miles --- (30 ppm = AEGL-1(60 min)) Figure 4-13: Plume Footprint Generated by ALOHA Acute Exposure Guideline Levels (AEGLs) are intended to describe the health effects on humans due to once-in-a-lifetime or rare exposure to airborne chemicals. The National Advisory Committee for AEGLs is developing these guidelines to help both national and local authorities, as well as private companies, deal with emergencies involving spills or other catastrophic exposures. As the substance moves away from the source, the level of substance concentration decreases. Each color-coded area depicts a level of concentration measured in parts per million (ppm). The image in Figure 4-14 depicts the plume footprint generated by ALOHA in ArcGIS. - **AEGL 3:** Above this airborne concentration of a substance, it is predicted that the general population, including susceptible individuals, could experience lifethreatening health effects or death. The red buffer (≥1100 ppm) extends no more than six miles from the point of release after one hour. - **AEGL 2:** Above this airborne concentration of a substance, it is predicted that the general population, including susceptible individuals, could experience irreversible or other serious, long-lasting adverse health effects or an impaired ability to escape. The orange buffer (≥160 ppm) extends no more than six miles from the point of release after one hour.
- **AEGL 1:** Above this airborne concentration of a substance, it is predicted that the general population, including susceptible individuals, could experience notable discomfort, irritation, or certain asymptomatic non-sensory effects. However, the effects are not disabling and are transient and reversible upon cessation of exposure. The yellow buffer (≥30 ppm) extends more than six miles from the point of release after one hour. - Confidence Lines: The dashed lines depict the level of confidence in which the exposure level will be contained. The ALOHA model is 95% confident that the release will stay within this boundary. Figure 4-14: ALOHA Plume Footprint Overlaid in ArcGIS #### Results By summing the building inventory within all AEGL levels (AEGL 3: \geq 1,100 ppm, AEGL 2: \geq 160 ppm and Level 1: \geq 3 ppm.), the GIS overlay analysis predicts that as many as 1,914 buildings could be exposed at a replacement cost of \$153.2 million. If this event were to occur, approximately 4,000 people would be affected. The results are depicted in Figure 4-15. The Assessor records often do not distinguish parcels by occupancy class when the parcels are not taxable; therefore, the total number of buildings and the building replacement costs for government, religious/non-profit, and education may be underestimated. Figure 4-15: Christian County Building Inventory Classified By Plume Footprint # **Building Inventory Damage** The results of the analysis against the building inventory points are depicted in Tables 4-33 through 4-36. Table 4-33 summarizes the results of the chemical spill by combining all AEGL level. Tables 4-34 through 4-36 summarize the results of the chemical spill for each level separately. Table 4-33: Estimated Exposure for all Level (all ppm) | Occupancy | Population | Building Counts | Building Exposure | |-------------|------------|-----------------|-------------------| | Residential | 3,990 | 1,596 | \$103,090,881 | | Commercial | 0 | 203 | \$22,408,974 | | Industrial | 0 | 5 | \$8,492,910 | | Agriculture | 0 | 25 | \$1,475,622 | | Religious | 0 | 73 | \$0 | | Government | 0 | 8 | \$2,610,800 | | Education | 0 | 13 | \$15,113,590 | | Total | 3990 | 1,923 | \$153,192,777 | Table 4-34: Estimated Exposure for Level 3 (≥1100 ppm) | Occupancy | Population | Building Counts | Building Exposure | |-------------|------------|-----------------|-------------------| | Residential | 2,205 | 882 | \$50,894,112 | | Commercial | 0 | 131 | \$10,095,246 | | Industrial | 0 | 1 | \$811,059 | | Agriculture | 0 | 0 | \$0 | | Religious | 0 | 38 | \$0 | | Government | 0 | 1 | \$2,300,000 | | Education | 0 | 2 | \$7,923,000 | | Total | 205 | 1,055 | \$72,023,417 | Table 4-35: Estimated Exposure for Level 2 (≥160 ppm) | Occupancy | Population | Building Counts | Building Exposure | |-------------|------------|-----------------|-------------------| | Residential | 1,440 | 576 | \$36,508,917 | | Commercial | 0 | 53 | \$7,611,759 | | Industrial | 0 | 4 | \$7,681,851 | | Agriculture | 0 | 4 | \$114,360 | | Religious | 0 | 21 | \$0 | | Government | 0 | 2 | \$310,800 | | Education | 0 | 2 | \$7190590 | | Total | 1440 | 662 | \$59,418,277 | Table 4-36: Estimated Exposure for Level 1 (≥30 ppm) | Occupancy | Population | Building Counts | Building Exposure | |-------------|------------|-----------------|-------------------| | Residential | 345 | 138 | \$15,687,852 | | Commercial | 0 | 19 | \$4,701,969 | | Industrial | 0 | 0 | \$0 | | Agriculture | 0 | 21 | \$1,361,262 | | Religious | 0 | 14 | \$0 | | Government | 0 | 4 | \$0 | | Education | 0 | 0 | \$0 | | Total | 345 | 196 | \$21,751,083 | # **Critical Facilities Damage** There are nine critical facilities within the limits of the chemical spill plume. The affected facilities are identified in Table 4-37. Their geographic locations are depicted in Figure 4-16. **Table 4-37: Essential Facilities within Plume Footprint** | Name | | | | | | | |---|--|--|--|--|--|--| | Emergency Operations Center | | | | | | | | Taylorville Emergency Operations Center | | | | | | | | Fire Stations | | | | | | | | Taylorville Fire Department | | | | | | | | Medical Care Facilities | | | | | | | | St. Vincent Memorial Hospital | | | | | | | | Police Departments | | | | | | | | Christian County Sheriff | | | | | | | | Taylorville Police Department | | | | | | | | Schools | | | | | | | | St. Mary School | | | | | | | | Memorial Elementary Schools | | | | | | | | North Elementary Schools | | | | | | | | Central School | | | | | | | Figure 4-16: Essential Facilities within Plume Footprint # Vulnerability to Future Assets/Infrastructure for Hazardous Materials Storage and Transport Hazard Any new development within the county will be vulnerable to these events, especially development along major roadways. ## **Analysis of Community Development Trends** Because the hazardous material hazard events may occur anywhere within the county, future development will be impacted. The major transportation routes and the industries located in Christian County pose a threat of dangerous chemicals and hazardous materials release. #### 4.4.8 Fire Hazard #### **Hazard Definition for Fire Hazard** This plan will address three major categories of fires for Christian County: 1) tire/scrap fires; 2) structural fires; and 3) wildfires. #### **Tire Fires** The state of Illinois generates thousands of scrap tires annually. Many of those scrap tires end up in approved storage sites that are carefully regulated and controlled by federal and state officials. However, scrap tires are sometimes intentionally dumped in unapproved locations throughout the state. The number of unapproved locations cannot be readily determined. These illegal sites are owned by private residents who have been continually dumping waste and refuse, including scrap tires, at those locations for many years. Tire disposal sites can be fire hazards, in large part, because of the enormous number of scrap tires typically present at one site. This large amount of fuel renders standard firefighting practices nearly useless. Flowing and burning oil released by the scrap tires can spread the fire to adjacent areas. Tire fires differ from conventional fires in the following ways: - Relatively small tire fires can require significant fire resources to control and extinguish. - Those resources often cost much more than Christian County government can absorb compared to standard fire responses. - There may be significant environmental consequences of a major tire fire. Extreme heat can convert a standard vehicle tire into approximately two gallons of oily residue that may leak into the soil or migrate to streams and waterways. #### Structural Fires Lightning strikes, poor building construction, and building condition are the main causes for most structural fires in Illinois. Christian County has a few structural fires each year countywide. #### Wildfires When hot and dry conditions develop, forests may become vulnerable to devastating wildfires. In the past few decades an increased commercial and residential development near forested areas has dramatically changed the nature and scope of the wildfire hazard. In addition, the increase in structures resulting from new development strains the effectiveness of the fire service personnel in the county. #### **Previous Occurrences for Fire Hazard** Christian County has not experienced a significant or large-scale explosion at a fixed site or transportation route that has resulted in multiple deaths or serious injuries. ## **Geographic Location for Fire Hazard** Fire hazards occur countywide and therefore affect the entire county. The forested areas in the county have a higher chance of widespread fire hazard. #### **Hazard Extent for Fire Hazard** The extent of the fire hazard varies both in terms of the severity of the fire and the type of material being ignited. All communities in Christian County are affected by fire equally. #### **Risk Identification for Fire Hazard** Based on input from the planning team, the occurrence of a fire is likely. According to the RPI, fire/explosion is ranked as the number seven hazard. RPI = Probability x Magnitude/Severity. | Probability | x | Magnitude
/Severity | II | RPI | |-------------|---|------------------------|----|-----| | 3 | х | 1 | = | 3 | ## **Vulnerability Analysis for Fire Hazard** This hazard impacts the entire jurisdiction equally; therefore, the entire population and all buildings within the county are vulnerable to fires and can expect the same impacts within the affected area. Table 4-9 lists the types and numbers of all essential facilities in the area. A map and list of all critical facilities is included as Appendix F. The building exposure for Christian County, as determined from the building inventory, is included in Table 4-10. Because of the difficulty predicting which communities are at risk, the entire population and all buildings have been identified at risk. #### **Critical Facilities** All critical facilities are vulnerable to fire hazards. A critical facility will encounter many of the same impacts as any other building within the jurisdiction. These impacts include structural damage from fire and water damage from efforts extinguishing fire. Table 4-9 lists the types and numbers of essential facilities in the area. A map and list of all critical facilities is included as Appendix F. ## **Building Inventory** A table of the building exposure in terms of types and numbers of buildings for the entire county is provided in Table 4-10. Impacts to the general buildings within the county are similar to the damages expected to the critical facilities. These impacts include structural damage from fire and water damage from efforts to extinguish the fire. #### Infrastructure During a fire the types of infrastructure that could be impacted include roadways, utility lines/pipes, railroads, and bridges. Since the
county's entire infrastructure is equally vulnerable, it is important to emphasize that any number of these items could become damaged during a fire. Potential impacts include structural damage resulting in impassable roadways and power outages. ## **Vulnerability to Future Assets/Infrastructure for Fire Hazard** Any future development will be vulnerable to these events. ## **Analysis of Community Development Trends** Fire hazard events may occur anywhere within the county, because of this future development will be impacted. #### 4.4.9 Ground Failure Hazard #### **Subsidence** Subsidence in Illinois is a sinking of the land surface, usually associated with either underground mining or collapse of soil into crevices in underling soluble bedrock. Areas at risk for subsidence can be determined from detailed mapping of geologic conditions or detailed mine maps. Data sources were compiled from the Illinois Geologic Survey and Illinois Department of Natural Resources to assess the risk of subsidence in Christian County. This section provides an overview of the subsidence hazards in Illinois in general and a discussion of the potential subsidence risk for Christian County. ## **Underground Mining and Subsidence** Underground mines have been used extensively in Illinois to extract coal, lead, zinc, fluorites, shale, clay stones, limestone, and dolomite. When mining first began in Illinois, land over mined areas was sparsely populated. If the ground subsided, homes or other structures were seldom damaged. As towns and cities expanded over mined-out areas, subsidence damage to structures became increasingly more common. The most common underground mines in Illinois are coal mines. A recent study in Illinois has found that approximately 333,100 housing units were located over or adjacent to 839,000 acres mined for coal (Bauer, 2008). Illinois has abundant coal resources. All or parts of 86 of 102 counties in the state have coalbearing strata. As of 2007, approximately 1,050,400 acres (2.8% of the state) were mined. Of that total, 836,655 acres are underground mines (Bauer, 2008). Illinois ranks first among all U.S. states for reserves of bituminous coal (Illinois Coal Association, 1992). Figure 4-17a shows the statewide distribution of bedrock with karst potential, coal bearing strata, sink holes, and underground mines. Figure 4-17b shows the counties which are 0, < 1%, and >1% undermined; Figure 4-17c shows the countywide distribution of bedrock with karst potential, coal bearing strata, sink holes, and underground mines. B Legend Potential Coal Bearing Strata Under Ground Mined Areas Karst and Sinkholes Legend Sinkholes Municipalities Th. **Mount Auburn** Springfield 29 Blue Mound Edinburg Stonington Moweaqu Taylorville Assumption **Palmer** Morrisonville Harv 12 Miles Figures 4-17a b and c: Maps of Statewide and Countywide Areas with Subsidence Hazard Potential ## **Mining Methods** There are two fundamental underground mining methods used in Illinois: high-extraction methods, such as long-wall and low-extraction room, and pillar mining. High-extraction methods remove almost all of the coal in localized areas. For modern mining practices, subsidence associated with high-extraction methods is planned and regulated by state and federal authorities. The subsurface subsides above the mine within several days or weeks after the coal has been removed. Subsidence of the overburden above the mined-out area can continue up to seven years after subsurface removal, depending on the local geologic conditions (Bauer, 2008). The initial ground movements associated with this mining, which tend to be the largest, diminish rapidly after a few months. After subsidence has decreased to a level that no longer causes damage to structures, the land may be suitable for development. The maximum amount of subsidence is proportional to the amount of material extract and the depth between the mining and the surface. In general, over the centerline of the mine panel, subsidence can be 60% to 70% of the extract material (e.g., 10 ft of material extracted would cause a maximum subsidence of six to seven feet; Bauer, 2006). For low-extraction techniques such as room-and-pillar mining, miners create openings (rooms) as they work. Enough of the coal layer is left behind in the pillars to support the ground surface. In Illinois, this system of mining extracts 40% to 55% of the coal resources in modern mines and up to 75% is some older mines. Based on current state regulations, room-and-pillar mines in operation after 1983 that do not include planned subsidence must show that they have a stable design. Although these permitting requirements have improved overall mine stability, there are no guarantees that subsidence will not occur above a room-and-pillar mine in the future. In general, if coal or other mined resources has been removed from an area, subsidence of the overlying material is always a possibility (Bauer, 2006). # Types of Mine Subsidence In Illinois, subsidence of the land surface related to underground mining undertakes two forms: pit subsidence or trough (sag) subsidence. Pit subsidence structures are generally six to eight feet deep and range from two to 40 feet in diameter. Pit subsidence mostly occurs over shallow mines that are <100 feet deep where the overlying bedrock is <50 feet thick and composed of weak rock materials, such as shale. The pit is produced when the mine roof collapses and the roof fall void works its way to the surface. These structures form rapidly. If the bedrock is only a few feet thick and the surface materials are unconsolidated (loose), these materials may fall into adjacent mine voids, producing a surface hole deeper than the height of the collapse mine void. Pit subsidence can cause damage to a structure if it develops under the corner of a building, under a support post of a foundation, or in another critical location. Subsidence pits should be filled to ensure that people or animals do not fall into these structures (Bauer, 2006). Trough subsidence forms a gentle depression over a broad area. Some trough subsidence may be as large as a whole mine panel (i.e. several hundred feet long and a few hundred feet wide). Several acres of land may be affected by a single trough event or feature. As previously discussed, the maximum vertical settlement is 60% to 70% of the height of material removed (e.g., two to six feet). Significant troughs may develop suddenly, within a few hours or days, or gradually over a period of years. Troughs originate over places in mines where pillars have collapsed, producing downward movement at the ground surface. These failures can develop over mines of any depth. Trough subsidence produces an orderly pattern of tensile features (tension cracks) surrounding a central area of possible compression features. The type and extent of damage to surface structures relates to their orientation and position within a trough. In the tension zone, the downward-bending movements that develop in the ground may damage buildings, roads, sewer and water pipes, and other utilities. The downward bending of the ground surface causes the soil to crack, forming the tension cracks that pull structures apart. In the relatively smaller compression zone, roads may buckle and foundation walls may be pushed inward. Buildings damaged by compressional forces typically need their foundations rebuilt and may also need to be leveled due to differential settling (Bauer, 2006). #### Mine Subsidence Insurance The Mine Subsidence Insurance, as of 1979, created subsidence insurance as part of an Illinois homeowner's policy. Homeowners in any of the Illinois counties undermined by approximately 1% or more automatically have mine subsidence insurance as a part of their policy, unless coverage is waived in writing. Mine subsidence insurance is especially important for homes located near or over mines that operated before the 1977 Surface Mine Control and Reclamation Act. The companies that operated these mines may no longer be in business (Bauer, 2006). ## Mine Subsidence in Christian County All of Christian County is underlain by rock units which potentially contain coal. Analysis of the GIS data layer of active and abandoned coal mines in Illinois obtained from the Illinois Department of Natural Resources (ILDNR) revealed that 85.4 mi² out of Christian County's total 715.4 mi² (~ 12%) area have been undermined. The undermined areas are located along State Route 104 between Taylorville and the Christian County Line and in the vicinity of Assumption, Edinburg, Pana, Moweaqua, and Stonington. Comparison of the GIS layer of parcels with structures attained from Christian County with IDNR GIS layer of active and abandoned underground-coal mines was performed. This analysis revealed that 6,748 out of the 16,222 or ~42% of the buildings in the county were above undermined areas. The 6,748 structures located above underground mines have an estimate value of \$403 million. #### **Subsidence Related to Karst Features** Subsidence can also occur on land located over soluble bedrock. The land over such bedrock often has topography characteristics of past subsidence events. This topography is termed "karst." Karst terrain has unique landforms and hydrology found only in these areas. Bedrock in karst areas are typically limestone, dolomite, or gypsum. In Illinois, limestone and dolomite (carbonate rocks) are the principle karst rock types; 9% of Illinois has carbonate rock types close enough to the ground surface to have a well-developed karst terrain. The area in Illinois in which the karst terrain is most developed is the southern and southwestern part of the state (Panno, et al., 1997). #### Sinkhole Formation The karst feature most associated with subsidence is the sinkhole. A sinkhole is an area of ground with no natural external surface drainage—when it rains, all of the water stays inside the sinkhole and typically drains
into the subsurface. Sinkholes can vary from a few feet to hundreds of acres, and from less than one to more than 100 feet deep. Typically, sinkholes form slowly, so that little change is seen during a lifetime, but they also can form suddenly when a collapse occurs. Such a collapse can have a dramatic effect if it occurs in a populated setting. Sinkholes form where rainwater moves through the soil and encounters soluble bedrock. The bedrock begins to dissolve along horizontal and vertical cracks and joints in the rock. Eventually, these cracks become large enough to start transporting small soil particles. As these small particles of soil are carried off, the surface of the soil above the conduit slump down gradually, and a small depression forms on the ground surface. This depression acts like a funnel and gathers more water, which makes the conduit still larger and washes more soil into it. ## Sinkhole Collapse Sudden collapse of a sinkhole occurs when the soil close to the ground surface does not initially slump down, but instead forms a bridge. Beneath that surface cover, a void forms where the soil continues to wash into the conduit. These voids are essentially shallow caves. Over time, the void enlarges enough that the weight of the overlying bridge can no longer be supported. The surface layer then suddenly collapses into the void, forming a sinkhole. The process of forming a conduit and a soil bridge usually takes years to decades to form. However this natural process can be aggravated and expedited by human activates. Since the process of forming a sinkhole depends on water to carry soil particle down into the karst bedrock, anything that increases the amount of water flowing into the subsurface can accelerate sinkhole formation process. Parking lots, streets, altered drainage from construction, and roof drainage are a few of the things that can increase runoff. Collapses are more frequent after intense rainstorms. However, drought and altering of the water table can also contribute to sinkhole collapse. Areas where the water table fluctuates or has suddenly been lowered are more susceptible to sinkhole collapse. It is also possible for construction activity to induce the collapse of near-surface voids or caves. In areas of karst bedrock, it is imperative that a proper geotechnical assessment be completed prior to construction of any significant structures. Solutions to foundation problems in karst terrain generally are expensive (White, 1988). ## Sinkhole Subsidence or Collapse Potential for Christian County Nearly all of Christian County is underlain by insoluble bedrock, and therefore subsidence related to karst bedrock should not be a concern. #### **Hazard Extent for Subsidence** The extent of subsidence hazard in Christian County is a function of where current development is located relative to areas of past and present underground mining and the occurrence of near-surface soluble bedrock. ## **Calculated Risk Priority Index for Ground Failure** Based on historical, geological, mine information, future ground failure in undermined regions of Christian County is possible. According to the RPI, ground failure ranked as the number three hazard in the county. RPI = Probability x Magnitude/Severity. | Probability | Х | Magnitude
/Severity | = | RPI | |-------------|---|------------------------|---|-----| | 3 | Χ | 1 | = | 3 | ## **Vulnerability Analysis for Ground Failure** The existing buildings and infrastructure of Christian County are discussed in types and numbers in Table 4-9. ## **Vulnerability Analysis for Ground Failure** The existing buildings and infrastructure of Christian County are discussed in types and numbers in Table 4-9. #### **Critical Facilities** Any critical facility built above highly soluble bedrock or an underground mine could be vulnerable to land subsidence. A critical facility will encounter the same impacts as any other building within the affected area. These impacts include damages ranging from cosmetic to structural. Buildings may sustain minor cracks in walls due to a small amount of settling, while in more severe cases, the failure of building foundations can cause cracking of critical structural elements. Table 4-9 lists the essential facilities in the area. Critical facility information, including replacement costs, is included in Appendix F. A map of the critical facilities is included in Appendix G. ## **Building Inventory** Table 4-10 lists the building exposure in terms of types and numbers of buildings for the entire county. The buildings within this area can anticipate impacts similar to those discussed for critical facilities, ranging from cosmetic to structural. Buildings may sustain minor cracks in walls due to a small amount of settling, while in more severe cases, the failure of building foundations causes cracking of critical structural elements. ## Infrastructure Ground subsidence areas within Christian County could impact the roadways, utility lines/pipes, railroads, and bridges. The risk to these structures is primarily associated with land collapsing directly beneath them in a way that undermines their structural integrity. The impacts to these items include broken, failed, or impassable roadways; broken or failed utility lines (e.g. loss of power or gas to community); and railway failure from broken or impassable railways. In addition bridges could fail or become impassable causing risk to traffic. ## **Vulnerability to Future Assets/Infrastructure for Ground Failure** New buildings and infrastructure placed on undermined land or on highly soluble bedrock will be vulnerable to ground failure. ## **Analysis of Community Development Trends** Abandoned underground mine subsidence may affect several locations within the county; therefore buildings and infrastructure are vulnerable to subsidence. Continued development will occur in many of these areas. Currently, Christian County reviews new development for compliance with the local zoning ordinance. Newly planned construction should be reviewed with the historical mining maps to minimize potential subsidence structural damage. #### References: Bauer, R.A., Su, W., 2007, Soil Site Class Map Production for Comprehensive Seismic Loss Modeling for the State of Illinois. Illinois Geologic Survey. Bauer, R.A. 2008. Planned Coal Mine Subsidence in Illinois: A Public Information Booklet, Circular 569, Illinois Department of Natural Resources and Illinois Geologic Survey, Springfield, Illinois. http://www.isgs.uiuc.edu/education/pdf-files/c569.pdf, last accessed, July 16, 2008. Bauer, R.A. 2006. Mine Subsidence in Illinois: Facts for Homeowners, Circular 573, Illinois Department of Natural Resources and Illinois Geologic Survey, Springfield, Illinois. http://www.isgs.uiuc.edu/education/pdf-files/c573.pdf, last accessed, July 16, 2008. Homan, J.D. 2001, Where did that come from? Sudden sinkhole causes several accidents on U.S. Route 51. http://thesouthern.com/articles/2001/12/26/top/export6747.prt, last accessed, July, 3, 2008. Illinois Coal Association. 1992. Illinois coal facts: Springfield, Illinois, 64p. National Climatic Data Center (NCDC). 2008. The Storm Events Database. http://www4.ncdc.noaa.gov/cgi-win/wwcgi.dll?wwEvent~Storms, last accessed August, 21, 2008. Panno, S.V., Weibel, C.P., Li, W. 1997, Karst Regions of Illinois, Open File Series 1997-2. Illinois Geologic Survey, Champaign, Illinois, 42 p. Pinter, N. 1993. Exercises in Active Tectonics: An Introduction to Earthquakes and Tectonic Geomorphology. Prentice Hall: Upper Saddle River, NJ. Stover, C.W., Coffman J.L. 1993, Seismicity of the United States, 1568-1989 (Revised), U.S. Geological Survey Professional Paper 1527. United States Government Printing Office, Washington. United States Geologic Survey (USGS). 2008. Earthquake Hazards Program, Magnitude / Intensity Comparison. http://earthquake.usgs.gov/learning/topics/mag_vs_int.php, last accessed, July 10, 2008. United States Geologic Survey (USGS). 2008. Earthquake Hazards Program, Illinois Earthquake History. http://earthquake.usgs.gov/regional/states/illinois/history.php, last accessed, July 10, 2008. United States Geologic Survey (USGS). 2007. Earthquake Hazard in the Heart of America. http://pubs.usgs.gov/fs/2006/3125/pdf/FS06-3125 508.pdf, last accessed July 10, 2008. White, B.W. 1988. Geomorphology and Hydrology of Karst Terrains. Oxford University Press, 463p. ## **Section 5 - Mitigation Strategy** The goal of mitigation is to reduce the future impacts of a hazard including property damage, disruption to local and regional economies, and the amount of public and private funds spent to assist with recovery. The goal of mitigation is to build disaster-resistant communities. Mitigation actions and projects should be based on a well-constructed risk assessment, provided in Section 4 of this plan. Mitigation should be an ongoing process adapting over time to accommodate a community's needs. ## **5.1 Community Capability Assessment** The capability assessment identifies current activities used to mitigate hazards. The capability assessment identifies the policies, regulations, procedures, programs, and projects that contribute to the lessening of disaster damages. The assessment also provides an evaluation of these capabilities to determine whether the activities can be improved in order to more effectively reduce the impact of future hazards. The following sections identify existing plans and mitigation capabilities within all of the communities listed in
Section 2 of this plan. ## 5.1.1 National Flood Insurance Program (NFIP) Christian County, City of Taylorville, the Village of Edinburg, the Village of Kincaid, and the Village of Stonington are members of the NFIP. The Village of Assumption, the City of Pana, the Village of Jeisyville, Village of Morrisonville, the Village of Mount Auburn, and the Village of Owaneco do not have an identified flood hazard boundaries, and therefore these jurisdictions chooses not to participate in the program. The villages of Palmer, Moweaqua and Tovey do have identified flood hazard areas but they have chosen not to participate due to lack of interest or perceived need. Christian County will continue to educate these jurisdictions on the benefits of the program. HAZUS-MH identified approximately 438 households located within the Christian County Special Flood Hazard Area; 29 households paid flood insurance, insuring \$2,014,500 in property value. The total premiums collected amounted to \$11,128 which on average was \$383.7 annually. From 1978 through 2007, 11 claims were filed totaling \$89,033. The average claim was \$8,094. The county and incorporated areas do not participate in the NFIP'S Community Rating System (CRS). The CRS is a voluntary incentive program that recognizes and encourages community floodplain management activities that exceed the minimum NFIP requirements. As a result, flood insurance premium rates are discounted to reflect the reduced flood risk resulting from the community actions meeting the three goals of the CRS: 1) reduce flood losses; 2) facilitate accurate insurance rating; and 3) promote the awareness of flood insurance. Table 5-1 identifies each community and the date each participant joined the NFIP. Floodplain FIRM Date Community **Participation Date CRS Date CRS Rating** Ordinance 5/27/1993 **Christian County** 5/27/1993 4/7/1977 N/A N/A City of Taylorville 9/18/1985 9/18/1985 N/A N/A 9/18/1985 Does not City of Pana N/A N/A N/A N/A participate Village of Does not N/A N/A N/A N/A Assumption participate Village of Edinburg 07/03/2003 No SFHA N/A N/A 07/03/2003 Does not Village of Jeisyville N/A N/A N/A N/A participate Village of Kincaid 4/1/1993 4/1/1993 N/A N/A 4/1/1993 Village of Does not N/A N/A N/A N/A Morrisonville participate Village of Mount Does not N/A N/A N/A N/A Auburn participate Does not Village Moweaqua N/A N/A N/A N/A participate Village of Does not N/A N/A N/A N/A Owaneco participate Does not Village of Palmer N/A N/A N/A N/A participate Village of 9/28/1979 9/28/1979 N/A N/A 9/28/1979 Stonington Does not Village of Tovey N/A N/A N/A N/A participate Table 5-1: Additional Information on Communities Participating in the NFIP # 5.1.2 Stormwater Management Stream Maintenance Ordinance Christian County does not have a Stormwater Management Stream Maintenance Ordinance. The City of Pana addresses stormwater management within their "Buildings and Building Regulations" Code. All development projects must provide the city with a report on how runoff would react to the development and how that excess water would be managed. However, there are no regulations or guidelines within the county to manage stormwater. # 5.1.3 Zoning Management Ordinance Christian County does have zoning code which applies to all of Christian County except for those municipalities which have a zoning ordinance (e.g. cities of Taylorville and Pana). The county regulates all aspects of zoning including types of land use, building regulations, and procedures for construction approval. Table 5-2 lists the adoption dates of plans and ordinances within the county. Table 5-2: Description of Zoning Plans/Ordinances | Community | Comp
Plan | Zoning
Ord | Subd
Control
Ord | Erosion
Control | Storm
Water
Mgmt | Burning
Ord | Seismic
Ord | Bldg.
Stndrds | |---------------------|--------------|---------------|------------------------|--------------------|------------------------|----------------|----------------|------------------| | Christian County | 6-17-2008 | 6-17-2008 | 5-10-1977 | N/A | N/A | N/A | N/A | IBC | | City of Taylorville | 12-2006 | 7-16
2007 | 11-15-
2004 | N/A | N/A | 12-20-
2004 | N/A | IBC | Christian County Multi-Hazard Mitigation Plan Page 97 of 187 | Community | Comp
Plan | Zoning
Ord | Subd
Control
Ord | Erosion
Control | Storm
Water
Mgmt | Burning
Ord | Seismic
Ord | Bldg.
Stndrds | |-----------------------------|----------------|---------------|------------------------|--------------------|------------------------|-----------------|----------------|------------------| | City of Pana | 10-27-
1980 | 8-25-2009 | 7-26-1988 | N/A | 10-27-
1980* | 11-14-
1994* | N/A | IBC | | Village of
Assumption | N/A | Village of Bulpitt | N/A | Village of Edinburg | N/A | Village of Jeisyville | N/A | Village of Kincaid | N/A | Village of
Morrisonville | N/A | Village of Mount
Auburn | N/A | Village Moweaqua | N/A | Village of Owaneco | N/A | Village of Palmer | N/A | Village of
Stonington | N/A | Village of Tovey | N/A The date given is the most recent updated version of that ordinance. *These ordinances are addressed within another ordinance for each jurisdiction. # **5.1.4 Erosion Management Program/ Policy** No jurisdiction within Christian County has an erosion management program. # 5.1.5 Fire Insurance Rating Programs/ Policy Table 5-3 lists Christian County's fire departments and respective information. Table 5-3: Christian County Fire Departments, Ratings, and Number of Firefighters | Fire Department | Fire Insurance Rating | Number of Firefighters | |---|-----------------------|------------------------| | Assumption Community Fire Protection District | | 25 | | Edinburg Fire Protection District | | 20 | | Midland Fire Protection District | | 16 | | Morrisonville - Palmer Fire Protection District | | 22 | | Mt. Auburn Fire Protection District | | 23 | | Owaneco Fire Protection District | | 16 | | Pana Fire Department | | 26 | | Stonington Fire Protection District | 7 | 21 | | Taylorville Fire Department | 6 | 34 | #### 5.1.6 Land Use Plan The land use plan for Taylorville serves as a guide to zoning regulations and changes that may need to be made. It is also used to assist in the subdividing of land as well as the acquisition of land for public uses. ## 5.1.7 Building Codes Christian County, the City of Taylorville, and the City of Pana uses the International Building Code (IBC) created by the International Code Council (ICC) as their guide for building standards. ## 5.2 Mitigation goals In Section 4 of this plan, the risk assessment identified Christian County as prone to ten hazards. The MHMP planning team members understand that although hazards cannot be eliminated altogether, Christian County can work toward building disaster-resistant communities. Following are a list of goals, objectives, and actions. The goals represent long-term, broad visions of the overall vision the county would like to achieve for mitigation. The objectives are strategies and steps that will assist the communities in attaining the listed goals. ## Goal 1: Lessen the impacts of hazards to new and existing infrastructure - (a) Objective: Retrofit critical facilities and structures with structural design practices and equipment that will withstand natural disasters and offer weather-proofing. - (b) Objective: Equip public facilities and communities to guard against damage caused by secondary effects of hazards. - (c) Objective: Minimize the amount of infrastructure exposed to hazards. - (d) Objective: Evaluate and strengthen the communication and transportation abilities of emergency services throughout the community. - (e) Objective: Improve emergency sheltering in the community. #### Goal 2: Create new or revise existing plans/maps for the community - (a) Objective: Support compliance with the NFIP. - (b) Objective: Review and update existing, or create new, community plans and ordinances to support hazard mitigation. - (c) Objective: Conduct new studies/research to profile hazards and follow up with mitigation strategies. # Goal 3: Develop long-term strategies to educate community residents on the hazards affecting their county - (a) Objective: Raise public awareness on hazard mitigation. - (b) Objective: Improve education and training of emergency personnel and public officials. ## 5.3 Mitigation Actions/Projects Upon completion of the risk assessment and development of the goals and objectives, the planning committee was provided a list of the six mitigation measure categories from the *FEMA State and Local Mitigation Planning How to Guides*. The measures are listed as follows: - **Prevention:** Government, administrative, or regulatory actions or processes that influence the way land and buildings are developed and built. These actions also include public activities to reduce hazard losses. Examples include planning and zoning, building codes, capital improvement programs, open space preservation, and stormwater management regulations. - **Property Protection:** Actions that involve the modification of existing buildings or structures to protect them from a hazard or removal from the hazard area. Examples include acquisition, elevation, structural retrofits, storm shutters, and shatter-resistant glass. - **Public Education and Awareness:** Actions to inform and educate citizens, elected officials, and property owners about the hazards and potential ways to mitigate them. Such actions include outreach projects, real estate disclosure, hazard information centers, and school-age and adult education programs. - **Natural Resource Protection:** Actions that, in addition to minimizing hazard losses, preserve or restore the functions of natural systems. These actions include sediment and erosion control, stream corridor restoration, watershed management, forest and vegetation management, and
wetland restoration and preservation. - **Emergency Services:** Actions that protect people and property during and immediately after a disaster or hazard event. Services include warning systems, emergency response services, and protection of critical facilities. - **Structural Projects:** Actions that involve the construction of structures to reduce the impact of a hazard. Such structures include dams, levees, floodwalls, seawalls, retaining walls, and safe rooms. After Meeting #3, held February 24, 2010, MHMP members were presented with the task of individually listing potential mitigation activities using the FEMA evaluation criteria. The MHMP members brought their mitigation ideas to Meeting #4 which was held July 13, 2010. The evaluation criteria (STAPLE+E) involved the following categories and questions. #### Social: - Will the proposed action adversely affect one segment of the population? - Will the action disrupt established neighborhoods, break up voting districts, or cause the relocation of lower income people? #### **Technical:** - How effective is the action in avoiding or reducing future losses? - Will it create more problems than it solves? - Does it solve the problem or only a symptom? - Does the mitigation strategy address continued compliance with the NFIP? #### **Administrative:** - Does the jurisdiction have the capability (staff, technical experts, and/or funding) to implement the action, or can it be readily obtained? - Can the community provide the necessary maintenance? - Can it be accomplished in a timely manner? #### **Political:** - Is there political support to implement and maintain this action? - Is there a local champion willing to help see the action to completion? - Is there enough public support to ensure the success of the action? - How can the mitigation objectives be accomplished at the lowest cost to the public? ## Legal: - Does the community have the authority to implement the proposed action? - Are the proper laws, ordinances, and resolution in place to implement the action? - Are there any potential legal consequences? - Is there any potential community liability? - Is the action likely to be challenged by those who may be negatively affected? - Does the mitigation strategy address continued compliance with the NFIP? #### **Economic:** - Are there currently sources of funds that can be used to implement the action? - What benefits will the action provide? - Does the cost seem reasonable for the size of the problem and likely benefits? - What burden will be placed on the tax base or local economy to implement this action? - Does the action contribute to other community economic goals such as capital improvements or economic development? - What proposed actions should be considered but be "tabled" for implementation until outside sources of funding are available? ## **Environmental:** - How will this action affect the environment (land, water, endangered species)? - Will this action comply with local, state, and federal environmental laws and regulations? - Is the action consistent with community environmental goals? ## 5.4 Implementation Strategy and Analysis of Mitigation Projects Implementation of the mitigation plan is critical to the overall success of the mitigation planning process. The first step is to decide, based upon many factors, which action will be undertaken first. In order to pursue the top priority first, an analysis and prioritization of the actions is important. Some actions may occur before the top priority due to financial, engineering, environmental, permitting, and site control issues. Public awareness and input of these mitigation actions can increase knowledge to capitalize on funding opportunities and monitoring the progress of an action. In Meeting #4, the planning team prioritized mitigation actions based on a number of factors. A rating of high, medium, or low was assessed for each mitigation item and is listed next to each item in Table 5-5. The factors were the STAPLE+E (Social, Technical, Administrative, Political, Legal, Economic, and Environmental) criteria listed in Table 5-4. S - Social Mitigation actions are acceptable to the community if they do not adversely affect a particular segment of the population, do not cause relocation of lower income people, and if they are compatible with the community's social and cultural values. T - Technical Mitigation actions are technically most effective if they provide a long-term reduction of losses and have minimal secondary adverse impacts. A - Administrative Mitigation actions are easier to implement if the jurisdiction has the necessary staffing and funding. P - Political Mitigation actions can truly be successful if all stakeholders have been offered an opportunity to participate in the planning process and if there is public support for the action. L - Legal It is critical that the jurisdiction or implementing agency have the legal authority to implement and enforce a mitigation action. E - Economic Budget constraints can significantly deter the implementation of mitigation actions. Hence, it is important to evaluate whether an action is cost-effective, as determined by a cost benefit review, and possible to fund. E - Environmental Sustainable mitigation actions that do not have an adverse effect on the environment, comply with federal, state, and local environmental regulations, and are consistent with the community's environmental goals, have mitigation benefits while being environmentally sound. Table 5-4: STAPLE+E planning factors For each mitigation action related to infrastructure, new and existing infrastructure was considered. Additionally, the mitigation strategies address continued compliance with the NFIP. While an official cost benefit review was not conducted for any of the mitigation actions, the estimated costs were discussed. The overall benefits were considered when prioritizing mitigation items from high to low. An official cost benefit review will be conducted prior to the implementations of any mitigation actions. Table 5-5 presents mitigation projects developed by the planning committee, as well as actions that are ongoing or already completed. Since this is the first mitigation plan developed for Christian County, there are no deleted or deferred mitigation items. **Table 5-5: Mitigation Strategies** | Mitigation Item | Goals and Objects Satisfied | Hazards Addressed | Jurisdictions Covered | Priority | Comments | |---|--|--|---|----------|---| | Establish cooling centers | Goal: Lessen the impacts of severe weather to at-risk individuals Objective: Improve emergency sheltering in the community. | Extreme Heat/
Drought | Christian County | Complete | The County has a number of established cooling centers. More may be required in the future. | | Conduct a commodity flow study | Goal: Create new or revise existing plans/maps for the community Objective: Conduct new studies/research to profile hazards and follow up with mitigation strategies. | Hazmat | Christian County | Complete | The County recently completed a commodity flow study. | | Distribute weather radios to critical facilities | Goal: Improve emergency communication with Public Objective: Equip public facilities and communities to guard against damage caused by secondary effects of hazards. | Tornado,
Thunderstorm,
Flood, Earthquake,
Drought, Winter
Storm | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | Complete | Critical facilities throughout the county are equipped with weather radios. | | Establish a database to identify special needs population | Goal: Create new or revise existing plans/maps for the community Objective: Conduct new studies/research to profile hazards and follow up with mitigation strategies. | Winter Storm | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | Complete | Healthcare Agencies have a database for special needs residents. | | Develop a debris
management plan that
includes roles and
responsibilities of the
LEPC and other county
departments | Goal: Create new or revise existing plans/maps for the community Objective: Review and update existing, or create new, community plans and ordinances to support hazard mitigation. | Flood | Christian County | Ongoing | The County has a debris management plan in place; however, it may require updates. Local resources will be used to update and maintain the plan. | | Develop ordinances to bury new power lines in subdivisions | Goal: Lessen the impacts of hazards to new and existing infrastructure Objective: Minimize the amount of infrastructure exposed to hazards. | Tornado,
Earthquake,
Thunderstorm,
Winter Storm | Christian County | Ongoing | Although there is not a formal ordinance in place, new subdivisions typically bury power lines. The county will propose development of ordinances to require this practice for all future infrastructure. Local resources will be used to develop the ordinances. | | Work with local
radio stations to establish a protocol for issuing weather warnings to the public | Goal: Develop long-term strategies to educate the community residents on the hazards affecting their county Objective: Raise public awareness on hazard mitigation. | Tornado, Flood,
Earthquake,
Thunderstorm,
Winter Storm,
Drought, Fire,
Hazmat, Subsidence | Christian County | Ongoing | The County works with local radio stations to issue warnings to the public. | | Mitigation Item | Goals and Objects Satisfied | Hazards Addressed | Jurisdictions Covered | Priority | Comments | |--|--|--|---|----------|---| | Implement Nixle for mass
media release via e-mail
and text messages;
advertise to the public for
participation | Goal: Enhance County's Emergency Notification System Objective: Evaluate and strengthen the communication and transportation abilities of emergency services throughout the county. | Tornado, Flood,
Earthquake,
Thunderstorm,
Drought, Winter
Storm, Hazmat, Fire,
Subsidence | Christian County | High | The county will implement Nixle but wants to continue researching other systems for mass notification. The ESDA director will oversee this project. Funding for advertisement of the system will be sought from FEMA. If funding is available, implementation will begin within one year. | | Institute Reverse 911 or similar system | Goal: Enhance County's Emergency Notification System Objective: Evaluate and strengthen the communication and transportation abilities of emergency services throughout the county. | Tornado, Flood,
Earthquake,
Thunderstorm,
Winter Storm,
Hazmat, Fire,
Subsidence | Christian County | High | The County ESDA oversees the implementation of the project. Nixle will be implemented as an interim system. Local resources will be used to maintain the system. Funding to implement the new system will be sought from the PDM program and state and federal resources. Implementation, if funding is available, is forecasted to begin within one year. | | Strengthen mutual aid response agreements | Goal: Develop long-term strategies to educate the community residents on the hazards affecting their county Objective: Improve education and training of emergency personnel and public officials | Winter Storms,
Hazmat | Christian County | High | The ESDA director will work with neighboring counties to establish the agreements. If resources are available, implementation will begin within one year. | | Conduct a new flood study (DFIRM) | Goal: Create new or revise existing plans/maps for the community Objective: Support compliance with the NFIP for each jurisdiction. | Flood | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | High | The County Floodplain Manager will oversee this project. FEMA will be approached for funding and assistance with the study. If funding is available, implementation will begin within one year. | | Harden critical facilities and older public buildings | Goal: Lessen the impacts of hazards to new and existing infrastructure Objective: Retrofit critical facilities with structural design practices and equipment that will withstand natural disasters and offer weather-proofing. | Tornado, Flood,
Earthquake,
Thunderstorm,
Winter Storm | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | High | The County Engineer will oversee the implementation of this project. Local resources will be used to identify the required structures to be hardened. Funding has not been secured as of 2010, but the pre-disaster mitigation program and community development grants are possible funding sources. Implementation, if funding is available, will begin within one year. | | Purchase generators
and/or transfer switches to
provide back-up power to
critical facilities and sewer
systems in Kinkaid and
Tovey | Goal: Lessen the impacts of hazards to new and existing infrastructure Objective: Improve emergency sheltering in the community. | Tornado, Flood,
Earthquake,
Thunderstorm,
Winter Storm | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | High | The County and other jurisdictions will oversee the implementation of this project. Local resources will be used to determine which facilities should receive generators. Funding has not been secured as of 2010, but the pre-disaster mitigation program and community development grants are possible funding sources. If funding is available, this project is forecasted to begin within one year. | | Mitigation Item | Goals and Objects Satisfied | Hazards Addressed | Jurisdictions Covered | Priority | Comments | |---|--|--|---|----------|---| | Distribute brochures related to hazard mitigation and preparedness at public events such as the county fair | Goal: Develop long-term strategies to educate the community residents on the hazards affecting their county Objective: Raise public awareness on hazard mitigation. | Tornado, Flood,
Earthquake,
Thunderstorm,
Winter Storm,
Drought, Hazmat,
Fire | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | High | The County ESDA will oversee implementation of this project. Local resources, e.g. schools, healthcare facilities, and businesses, will be approached to help develop the literature. FEMA may be approached for additional funding. If resources and funding are available, implementation will begin within one year. | | Establish shelters/warming centers | Goal: Lessen the impacts of hazards to new and existing infrastructure Objective: Improve emergency sheltering in the community. | Tornado,
Thunderstorm,
Flood, Earthquake,
Winter Storm,
Hazmat,
Subsidence, Fire | Mount Auburn, Tovey, Christian
County | High | The County ESDA will work with American Red Cross to establish the new shelters. Funding will be sought from local businesses and healthcare facilities. If funding is available, implementation will begin within one year. | | Increase water capacity by dredging Lake Taylorville | Goal: Lessen the impacts of hazards to new and existing infrastructure Objective: Equip public facilities and communities to guard against damage caused by secondary effects of hazards. | Drought | Taylorville | High | The County Engineer will work with DNR to oversee implementation of this project. Local resources and DNR are proposed sources of funding. Implementation will begin within one year. | | Establish and enforce drainage ordinances | Goal: Create new or revise existing plans/maps for the community Objective: Review and update existing, or create new, community plans and ordinances to support hazard mitigation. | Flood | Christian County | Medium | The County Engineer will work with the local planning commission to establish ordinances. The MHMP planning committee will develop public education options to re-affirm the ordinances in the communities. If local, state, and federal resources are available, implementation of this project will begin within three years. | | Establish ordinances to restrict development in undermined areas in the county | Goal: Create new or revise existing plans/maps for the community Objective: Review and update existing, or create new, community plans and ordinances to support hazard mitigation. | Subsidence | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | Medium | The County ESDA will oversee this project. The county will seek assistance from IEMA and community grants to develop the ordinances. If funding is available, implementation will begin within three years. | | Conduct an engineering study to identify and map areas of subsidence | Goal: Create new or revise existing plans/maps for the community Objective:
Review and update existing, or create new, community plans and ordinances to support hazard mitigation. | Subsidence | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | Medium | The County Engineer will oversee this project. The county will seek assistance from IEMA and community grants to fund the study. If funding is available, implementation will begin within three years. | | Conduct a study to
determine shelter capacity
in the county, especially
mobile home parks | Goal: Lessen the impacts of disaster to at risk populations Objective: Improve emergency sheltering in the community. | Tornado, Flood,
Earthquake,
Thunderstorm,
Drought, Winter
Storm, Hazmat, Fire,
Subsidence | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | Medium | The ESDA director will work with local shelters to complete this project and will perhaps use HAZUS-MH. If additional shelters or supplies are needed, the PDM program or local resources are funding options. If funding is available, implementation will begin within three years. | | Mitigation Item | Goals and Objects Satisfied | Hazards Addressed | Jurisdictions Covered | Priority | Comments | |---|--|--------------------------|---|----------|--| | Repair drainage around the viaduct rail underpass | Goal: Lessen the impacts of hazards to new and existing infrastructure Objective: Minimize the amount of infrastructure exposed to hazards. | Flood | Taylorville | Medium | The City of Taylorville will coordinate this project. Funding will be sought from DNR, FEMA, and IEMA. If funding is available, implementation will begin within three years. | | Trim trees to minimize the amount/duration of power outages | Goal: Lessen the impacts of hazards to new and existing infrastructure Objective: Minimize the amount of infrastructure exposed to hazards. | Winter Storm | Christian County | Low | The County ESDA will coordinate a team to work with utility companies to address this strategy. Funding may come from community grants or local resources. If funding and resources are available, implementation will begin within five years. | | Install inertial valves at critical facilities | Goal: Lessen the impacts of hazards to new and existing infrastructure Objective: Retrofit critical facilities with structural design practices and equipment that will withstand natural disasters and offer weather-proofing. | Earthquake | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | Low | The County ESDA will oversee implementation of this project and determine which facilities do not currently have inertial valves. Funding has not been secured as of 2010, but the PDM program and community grants are an option. If funding is available, implementation will begin within five years. | | Repair culverts in all communities | Goal: Lessen the impacts of hazards to new and existing infrastructure Objective: Minimize the amount of infrastructure exposed to hazards. | Flood | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | Low | The County Engineer will oversee this project. Funding will be sought from DNR, FEMA, and IEMA. If funding is available, implementation will begin within five years. | | Enforce codes requiring mobile homes to have tie-downs | Goal: Create new or revise existing plans/maps for the community Objective: Review and update existing community plans and ordinances to support hazard mitigation. | Tornado,
Thunderstorm | Christian County, Taylorville,
Pana, Assumption, Kincaid,
Morrisonville, Mount Auburn,
Owaneco, Moweaqua, Palmer,
Stonington, Tovey | Low | The County ESD will coordinate this planning effort. Local resources will be used to review existing codes and research new options. Implementation will begin within five years. | | Conduct a study to potentially re-engineer intersections with frequent vehicle accidents and complete pre-staged evacuation exercises | Goal: Develop long-term strategies to educate the community residents on the hazards affecting their county Objective: Improve education and training of emergency personnel and public officials | Hazmat, Fire | Taylorville | Low | The County Engineer will work with the County and State Highway Departments to implement this project. Funding for engineers will be sought from state and federal agencies and community grants. Implementation will begin within five years. | | Implement natural snow fences/tree barriers | Goal: Lessen the impacts of hazards to new and existing infrastructure Objective: Minimize the amount of infrastructure exposed to hazards. | Winter Storm | Christian County | Low | The County Engineer will oversee implementation of this project. Local resources and ILDOT will be used for funding. If funding is available, implementation will begin within five years. | The Christian County Emergency Services and Disaster Agency will be the local champions for the mitigation actions. The County Commissioners and the city and village councils will be an integral part of the implementation process. Federal and state assistance will be necessary for a number of the identified actions. ## 5.5 Multi-Jurisdictional Mitigation Strategy As a part of the multi-hazard mitigation planning requirements, at least two identifiable mitigation action items have been addressed for each hazard listed in the risk assessment and for each jurisdiction covered under this plan. Each of the twelve incorporated communities within and including Christian County were invited to participate in brainstorming sessions in which goals, objectives, and strategies were discussed and prioritized. Each participant in these sessions was armed with possible mitigation goals and strategies provided by FEMA, as well as information about mitigation projects discussed in neighboring communities and counties. All potential strategies and goals that arose through this process are included in this plan. The county planning team used FEMA's evaluation criteria to gauge the priority of all items. A final draft of the disaster mitigation plan was presented to all members to allow for final edits and approval of the priorities. #### **Section 6 - Plan Maintenance** ## 6.1 Monitoring, Evaluating, and Updating the Plan Throughout the five-year planning cycle, the Christian County Emergency Management Agency will reconvene the MHMP planning committee to monitor, evaluate, and update the plan on an annual basis. Additionally, a meeting will be held during November 2015 to address the five-year update of this plan. Members of the planning committee are readily available to engage in email correspondence between annual meetings. If the need for a special meeting, due to new developments or a declared disaster occurs in the county, the team will meet to update mitigation strategies. Depending on grant opportunities and fiscal resources, mitigation projects may be implemented independently by individual communities or through local partnerships. The committee will review the county goals and objectives to determine their relevance to changing situations in the county. In addition, state and federal policies will be reviewed to ensure they are addressing current and expected conditions. The committee will also review the risk assessment portion of the plan to determine if this information should be updated or modified. The parties responsible for the various implementation actions will report on the status of their projects, and will include which implementation processes worked well, any difficulties encountered, how coordination efforts are proceeding, and which strategies should be revised. Updates or modifications to the MHMP during the five-year planning process will require a public notice and a meeting prior to submitting revisions to the individual jurisdictions for approval. The plan will be updated via written changes, submissions as the committee deems appropriate and necessary, and as approved by the county commissioners. The GIS data used to prepare the plan was obtained from existing county GIS data as well as data collected as part of the planning process. This updated HAZUS-MH GIS data has been returned to the county for use and maintenance in the county's system. As newer data becomes available, this updated data will be used for future risk assessments and vulnerability analyses. #### 6.2 Implementation through Existing Programs The results of this plan will be incorporated into ongoing planning efforts since many of the mitigation projects identified as part of this planning process are ongoing. Christian County and its incorporated jurisdictions will update the zoning plans and ordinances listed in Table 5-2 as necessary and as part of regularly scheduled updates. Each community will be responsible for updating its own plans and ordinances. #### **6.3 Continued Public
Involvement** Continued public involvement is critical to the successful implementation of the MHMP. Comments from the public on the MHMP will be received by the ESDA director and forwarded to the MHMP planning committee for discussion. Education efforts for hazard mitigation will be ongoing through the ESDA. The public will be notified of periodic planning meetings through notices in the local newspaper. Once adopted, a copy of this plan will be maintained in each jurisdiction and in the County ESDA Office. # **APPENDICES** ### **Glossary of Terms** # $\underline{\mathsf{A}} \ \underline{\mathsf{B}} \ \underline{\mathsf{C}} \ \underline{\mathsf{D}} \ \underline{\mathsf{E}} \ \underline{\mathsf{F}} \ \underline{\mathsf{G}} \ \underline{\mathsf{H}} \ \underline{\mathsf{I}} \ \mathbf{\mathsf{J}} \ \mathsf{K} \ \mathbf{\mathsf{L}} \ \underline{\mathsf{M}} \ \underline{\mathsf{N}} \ \mathbf{\mathsf{O}} \ \underline{\mathsf{P}} \ \mathbf{\mathsf{Q}} \ \underline{\mathsf{R}} \ \underline{\mathsf{S}} \ \mathsf{T} \ \underline{\mathsf{U}} \ \mathsf{V} \ \mathsf{W} \ \mathsf{X} \ \mathsf{Y} \ \mathsf{Z}$ ### A AEGL – Acute Exposure Guideline Levels ALOHA – Areal Locations of Hazardous Atmospheres # B BFE – Base Flood Elevation ## C CAMEO – Computer-Aided Management of Emergency Operations CEMA – County Emergency Management Agency CEMP – Comprehensive Emergency Management Plan CERI – Center for Earthquake Research and Information CRS – Community Rating System # D DEM – Digital Elevation Model DFIRM - Digital Flood Insurance Rate Map DMA – Disaster Mitigation Act # \mathbf{E} EAP - Emergency Action Plan ERPG – Emergency Response Planning Guidelines EMA – Emergency Management Agency EPA – Environmental Protection Agency ### \mathbf{F} FEMA – Federal Emergency Management Agency $FIRM-Flood\ Insurance\ Rate\ Maps$ FIS – Flood Information Study # G GIS – Geographic Information System # H HAZUS-MH – **Ha**zards **US**A **M**ulti-**H**azard HUC – Hydrologic Unit Code ### I IDNR – Illinois Department of Natural Resources IEMA – Illinois Emergency Management Agency IDOT - Illinois Department of Transportation # M MHMP – Multi-Hazard Mitigation Plan ### N NCDC - National Climatic Data Center NEHRP - National Earthquake Hazards Reduction Program NFIP - National Flood Insurance Program NOAA - National Oceanic and Atmospheric Administration ### P PPM - Parts Per Million # R RPI – Risk Priority Index # S SPC – Storm Prediction Center SWPPP – Storm water Pollution Prevention Plan # U USGS – United States Geological Survey | Christian County Multi-Hazard Mitigation Plan | October 13, 2010 | |---|------------------| A 1' A BA 14' 11 188'4' 4' EN | | | Appendix A: Multi-Hazard Mitigation Plan | Meeting Minutes | # CHRISTIAN COUNTY, ILLINOIS ILLINOIS MULTI-HAZARD MITIAGATION PLANNING (MHMP) INITIATIVE FEBRUARY 11, 2010 The meeting was called to order by Mike Crews at 1:00 P.M. at Taylorville Memorial Hospital auditorium. Mike introduced Jonathon Remo from SIU who will serve as the lead at the Hazard Planning meeting. Those attending were: Mike Crews, Jeff Hackney, Taylorville Fire Dept.; Roger Moss, Pana Fire/EMS; Alan Hays, Village of Assumption; Marcia Rosenthal, Morrisonville EMS/ESDA; W.R. O'Connell; Lora Polley, Taylorville Memorial Hospital; Margaret M. Puccetti, Village of Tovey; Gerry Grigsby, Christian County Health Dept.; RosemaryHorsthemke, Pana Community Hospital; Linda Marsh, Pana Community Hospital; Robert Kindermann, Sheriff of Christian County; Bradley D. Sims, Pana Chief of Police; David L. Mahan, Christian County Sheriff Department; Mickie Ryan, Christian 9-1-1; Fred Ronnow, Greater Taylorville Chamber of Commerce; Gregg Fuerstenau, TCUSD #3; Clifford D. Frye, Christian County Highway: Brian Hile, Taylorville Police Department; Greg Brotherton, Mayor of Taylorville. Presidental Disaster Declaration was January 1, 1965 thru June 1, 2003. Illinois is the county along the Mississippi river. Flooding is a significant problem. 1993-2008 State of Illinois Disaster; there were no disasters in Stark County. U.S. Disaster costs for the following: 1980 thru 1989 was 3.9 billion dollars 1990 thru 1999 was 25.4 billion dollars 2000 thru 2010 was undermined amount of money. The staggering increases in costs leads to the disaster mitigations act of 2000. The disaster mitigation act of 2000 requires communities to develop and maintain a risk management plan in order to be eligible for federal disaster funds. #### The community meeting #1 Kickoff 02/11/10 **PRIOR TO MEETING:** Identifying and formalize planning teams; obtain GIS and assessor data for HAZUS; prepare mutual critical facilities data. **DURING THE MEETING;** Discuss and plan for public participation; review initial critical facilities data. **HOMEWORK;** Collect critical facilities corrections and update; prepare community profile; collect hazard existing information; update your critical facilities; compile all information There is no out of pocket money required. #### **COMMUNITY MEETING #2 HAZARDS:** **PRIOR TO MEETING;** collect critical facilities corrections and updates; prepare community profile; collect historical hazard existing information; **DURING THE MEETING**; prioritize hazards ### **COMMUNITY MEETING #3 RISK ASSESSMENTS** **PRIOR TO MEETING**; run hazard models and GIS analysis; prepare draft risk assessment document; public participation **DURING THE MEETING;** SIU hazard presentation; introduce mitigation activities **HOMEWORK;** review draft; #### LOSS ESTIMATION METHODOLOGY Direct and indirect, losses \$, damage estimates, infra structure and demographic data Hydrologic and Topographic Data: Hazard Meeting #4 **PRIOR TO MEETING;** review draft risk assessment document; complete mitigation worksheet **DURING THE MEETING**; develop mitigation strategies **HOMEWORK:** **MEETING #5**; Prior address any issues raised from previous meetings; prepare crosswalk **DURING THE MEETING**; Made edits to the plan **COMMUNITY MEETING 5 & 6**; Adapt plan **PRIOR TO MEETING**; address any issues raised from previous meetings; prepare crosswalk **DURING THE MEETING;** make edits to the plan **SEND TO FEMA;** Christian County has a final plan **TIME LINE**; Timeline from meeting 1 through; submitted of plan to FEMA 5&6 1. Kickoff 2. Meeting #2 Hazards 3. Meeting 3: Risk Assessments 4. Mitigation Strategies 5. Meeting and Review ### **ROLES AND RESPONSIBILITES** #### **SIU** and Policies Provide Proposal and Budget for the Grant Application Lead Meeting 1-4 Assemble Assessor Date, GIS and Weather and Hazard Plan www.state.il.us/iema/planning/mitigation program **QUESTIONS**; Important that all communities participate. If they don't participate, they will not be able to participate in the mitigation program. Must attend 2 meetings to qualify. **ASSIGNMENTS WERE MADE:** Medical Care facilities Reports were given to Taylorville Memorial Hospital and Pana Community Hospital. To be completed and brought back to the next meeting. Next Meeting will be around March 11, 2010 at the Fire House in Taylorville | 1 Mike Crows-Taylorille Fo
2 Jim Hill PARMICE - Preside
3 margar & Curretti voftovery
4 Serry Grigsky - Houston County
5 William JENDER Ed. Monaricky
6 Jim Jensen Pana
7 TRAVIS 1505N Stornington P.D. | ent | 21
22
23
24
25
26 | | |---|--
--|---| | 3 margul on Puccitle VolTovery 4 Gerry Grigsty - Christian County 5 W:17 Am STENDER Ed. Moyastilli
6 Jim Jensen Pana 7 TRAVIS TOOM Storington P.D. | ent | 23
24
25 | | | 4 SURU Grasky-Christikn Gunty 5 WITI'AM JENDER EON MOURSE'NE 6 Jim Jensen Pana 7 IRAVIS 160EN Storington P.D. | | 24
25 | | | 6 Jim Jensen Pana
FLANIS TEOFN Storington P.D. | | 25 | | | 6 Jim Jensen Pana
F TRAVIS 1500N Stowington P.D. | | | 7 | | TRAVIS PEDEN Storington P.D. | | 26 | | | 7 11 | The state of s | 20 | | | 7 11 | | 27 | | | 8 Dave Herpstreith. Taylonille P.D. | | 28 | | | PROBERT E. KINDERMANN CCSO | | 29 | | | 10 Marcia A. Rose athal Eson | | 30 | | | 11/0/ O County Millo | , | 31 | | | 12 saglasses trace desput | · Jro. | 32 | | | 13 Ras Stand PANA FIRE I EMS | ` | 33 | | | 14 Dieg Brotherton-City of Taylonille | | 34 | | | 15 LORA Polley Taylorville, Memoria | el Hosp | 35 | | | 16 JEST TUMIATI VILLAGE of | STONIATION | 36 | | | 17 Cliff Frye - Christian CD His | jh say V | 137 | | | 18 Staronthil. Village of falmer | | 38 | | | 19 | | 39 | | | 20 | | 40 | | | COMMENT: Be specific in defining the training as
E: some did the pumping while others observed,
be several training areas under any topic, be sure
Simply writing "trained on ladders, read chapter 1
accepted. | indicate the to make | ne participation of each individual. There may specifi comments regarding what was done. | | # ILLINOIS MULTI-HAZARD MITIAGATION PLANNING (MHMP) INITIATIVE ### March 16 1330 The meeting was held at the Taylorville Fire house and was called to order by Mike Crews. Mike introduced Jonathon Remo from SIU Carbondale, IL who conducted the meeting. The following were present representing their respective entity. Guy Choate, Midland fire, Pat Durbin, Village of Kincaid, Margaret Puccetti, Village of Tovey, Alvin Mizeur, Village of Owaneco, Jeff Tumiati, Village of Stonington, Travis Peden, Village of Stonington, Sharon Hill, Village of Palmer, Jim Hill, Village of Palmer, Jim Jensen, Pana, Brian Hile, Taylorville police, Dave Herpstreith, Taylorville police, Mickie Ryan, Christian County 911, Fred Ronnow, Gregg Fuerstenau, TUSD#3, Robert Kindermann, Christian County Sheriff, Larry Minott, MCFPD, Rod Bland, Pana fire, Brad Sims, Pana police Chief, Pam Olmstead, Assumption, Greg Hager, Pana Community Hospital, Jim Burnett, Pana Community Hospital, and Megan Cartsion SIU-C. Jonathon identified past disasters or events that had occurred in Christian County, the goal for this meeting was identify and prioritize the probability of those events occurring in the future. What the magnitude on that community would be and then rating priority according to total. The following were identified based upon each community's likelihood for an event. For example Pana more likely to have mine subsidence than Owaneco because of the past coal mines in the Pana area. PROABILITY X IMPACT = MAGNITUDE | Event | Probability | Magnitude | Total | Priority | |----------------|-------------|-----------|-------|----------| | Winter Storm | 3 | 3 | 9 | 1 | | Thunderstorm | 4 | 2 | 8 | 2 | | Tornado | 3 | 2 | 6 | 3 | | Drought | 2 | 2 | 4 | 4 | | Earthquake | 1 | 4 | 4 | 5 | | HAZMAT | 3 | 1 | 3 | 6 | | Fire/Explosion | 3 | 1 | 3 | 7 | | Flooding | 2 | 1 | 2 | 8 | | Subsidence | 2 | 1 | 2 | 9 | | Dam Failure | 1 | 1 | 1 | 10 | <u>HOMEWORK- Mitigation</u> determines how you can lessen the impact to your community if a disaster were to occur. Jonathon gave an overview of what could be expected over the course of the next three meetings that would be held. The next meeting scheduled in about 6 weeks will be a public meeting to their perspective on the information gathered. Meeting 4 draft and review any mitigation projects. Meeting 5 to finalize plan for submitting to IEMA. After IEMA approves plan will go to FEMA for their approval and then be referred back to the county board and individual municipality for their approval. Respectively submitted, Greg Hager | Name / Organization | Hrs. | Log | Name / Organization | Hrs. | Log | |---|--------------|-----------|--|--------|-------| | 1 Guy Choate Midland F | ive | | 21 Mean Cartson/SIUC | , | | | 2 PAT DURBIN VILLAGE OF K | go Net | | | NA HO | spite | | 3 MARCARET M. Puccetti UKL | AC- OF TO | vey | 23 | | | | 4 Alvin Mizeur Vil | lage of | Owan | 24 | | | | 5 JEST TOMATI OF STOWN | 570V | | 25 | | | | 6 TRAVIS TEDEN STONINGTON | | | 26 | | | | 7 Sharon Hill Village of Jalme | er | | 27 nanaw 1 Oconsolidated. | n ot | | | 8 Lim Hill VIllAge of PAIM | ere) | | 28 | | | | Sim Jensen Pana (Kam Radio) | / | | 29 JEJO chipsnet. Com | | | | 10 BRIAN HUE THURNIUE POUR | E | | 30 | | | | 11 DAVE HERPSTREAM TAYLERVILL | E Perus | | 31 | | | | 12 Mickie Ryan Christian (| -11 | | 32 | | | | 13 FRED BONHOW GACE | | | 33 | | | | 14 Over Frenstenau | | | 34 | | | | 15 ROBERT E. KINDERMA | NW-A | cso | 35 | | | | 16 LARRY A. NEWOTT MCFR | | | 36 | | | | 17 ROD Bland PANA FIRE | | | 37 | | | | 18 Bano Sins Para PC | | | 38 | | | | 19 Pam Olmstead assumo | terri | | 39 | | | | so sag Hanse tour Gra | 1 House | ital | 40-CHage Charathorest | ما، ده | 1. | | COMMENT: Be specific in defining the tra | ining activi | tv. If ev | eryone attending did not participate the sa | | 100 | | | | | ne participation of each individual. There m | | | | pe several training areas under any topic, | | | | iay | | | Simply writing "trained on ladders, read ch | | | CHITCHIN | N | | | accepted. | reptor 10 ii | | YTUNCO | O | | | Village of Palmer | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | 911 FIFTH ST. | | | MEETING
SIGN-IN | 2 | | | POBOX 253 | | | _ PILL T |) | | | Palmer, IL 62556 | , | | SIGN-LI | 0 | | | recommend and | # ILLINOIS MULTI-HAZARD MITIAGATION PLANNING (MHMP) INITIATIVE # May 20 13:30 The meeting was held at the Taylorville Fire house and was called to order by Mike Crews. Mike introduced Jonathon Remo from SIU Carbondale, IL who conducted the meeting. The following were present representing their respective entity. Margaret Puccetti, Village of Tovey, Jeff Tumiati, Village of Stonington, Travis Peden, Village of Stonington, Sharon Hill, Village of Palmer, Jim Hill, Village of Palmer, Jim Jensen, Pana, Dave Herpstreith, Taylorville Police, Robert Kindermann, Christian County Sheriff, Rod Bland, Pana Fire, Brad Sims, Pana Police Chief, Greg Hager, Pana Community Hospital, Cliff Frye, Christian County Highway Department, Lora Polley, Taylorville Memorial Hospital, William O'Connell, Morrisonville ESDA, Marcia Rosenthal, Morrisonville ESDA, William Stender, Edinburg Fire, Gerry Grigsby Christian County Health Department, Greg Brotherton, City of Taylorville. Jonathon presented a draft of the Multi-Hazard Mitigation Plan (MHMP) along with the goals of FEMA and IEMA. Jonathon went over several types of natural disasters that have occurred in the state of Illinois and Christian County that resulted in the loss of life as well as property. These natural disasters included tornadoes, flooding, earthquakes, and man-made disasters such as mine subsidence and HAZMAT release. A risk identification for tornadoes (RPI=6) was presented which identified structures (1121) and estimated property loss (48M) that could occur from a F4 tornado. The risk identification for flooding (RPI=2) identified (304) structures and estimated (17.5M) in property loss that could occur from a significant flood occurring. The risk identification for a 5.5 earthquake (RPI=4) could damage (1692) buildings and result in a (105M) total building related loss. The risk identification from mine subsidence and a HAZMAT release were discussed as well. For the next meeting which will be held in June, everyone is to look at the MIGATION IDEAS packet that was distributed and submit any ideas they have. Respectively submitted, Greg Hager ### Meeting #3 Sign-In Sheet - 1. Mike Crews, Christian Co EMA - 2. Margaret Puccetti, Village of Tovey, - 3. Jeff Tumiati, Village of Stonington, - 4. Travis Peden, Village of Stonington, - 5. Sharon Hill, Village of Palmer, - 6. Jim Hill, Village of Palmer, - 7. Jim Jensen, Pana, - 8. Dave Herpstreith, Taylorville Police, - 9. Robert Kindermann, Christian County Sheriff, - 10. Rod Bland, Pana Fire, - 11. Brad Sims, Pana Police Chief, - 12. Greg Hager, Pana Community Hospital, - 13. Cliff Frye, Christian County Highway Department, - 14. Lora Polley, Taylorville Memorial Hospital, - 15. William O'Connell, Morrisonville ESDA, - 16. Marcia Rosenthal, Morrisonville ESDA, - 17. William Stender, Edinburg Fire, - 18. Gerry Grigsby Christian County Health Department, - 19. Greg Brotherton, City of Taylorville. # ILLINOIS MULTI-HAZARD MITIAGATION PLANNING (MHMP) INITIATIVE July 13 13:30 The meeting was held at the Taylorville Fire house and was called to order by Mike Crews. Mike introduced Laura Danielson from Indiana University, who conducted the meeting. The following were present representing their respective entity. Margaret Puccetti, Village of Tovey, Jim Jensen, Pana, Dave Herpstreith, Taylorville Police, Rod Bland, Pana Fire, Brad Sims, Pana Police Chief, Greg Hager, Pana Community Hospital, Lora Polley, Taylorville Memorial Hospital, Marcia Rosenthal, Morrisonville ESDA, Patrick Durbin, Village of Kincaid, Chris Daniels, Breeze-Courier, Mickie Ryan, 911, Larry Minott, Moweaqua, Nancy Pryor, Heritage Manor Pana. Jonathon Remo and Beth Ellison from SIU were also in attendance. The intent of meeting number 5 was to identify at least two assessment needs for each hazard addressed in previous meetings. Pretending that money was not an issue what could be done for each. - 1. Winter storms: What would be the feasibility of using a reverse 911 system such as Nixel to
alert the public of a winter storm? Possible grant money could be used for such a project. The need for more shelters or provisions for residents of Mt. Auburn which currently do not have one. - 2. Tornadoes/Thunderstorms: Shelters were again discussed as well as having available shelters in mobile home parks and discussion centered on if there were ordinances about tie downs for mobile homes. Assessment of infrastructure and hardening of buildings and bridges. What was the effectiveness of the sirens in Taylorville to alert residents of pending storms (*public awareness*)? Weather radios are currently available in schools and hospitals. There was some concern for generators/transfer switches to be used for assisted living facilities which are not currently regulated to have such. - 3. Extreme heat/drought: Some villages such as Tovey have issues with power failure to their sewage pumps. No ownership as to who is responsible. - 4. Earthquakes: Infrastructure concerns with needs of building and bridge hardening. - 5. Hazmat: Equipment and training continues to be the biggest issues while some entities receive assistance through MABUS. Taylorville has a hazmat team in place and can provide assistance to others. - 6. Fire/explosions: Most towns and villages have covered with their fire departments and mutual aid agreements. - 7. Flooding: Replacement and new culverts need to occur throughout the county and raising of some roads which constantly flood. Several intersections in Pana were mentioned which seem to always flood. The need for county legislation on building requirements to prevent water drainage outside of normal flow. - 8. Mine subsidence: Are there building ordinances in place to prevent structures being erected on old mine sites and are the public aware of old mines are located prior to purchasing land. - 9. Dam/Levee failure: There are currently 13 dams in the county and 1 levee. There have been no recent issues. The next step is for SIU to take these recommendations and prioritize the as high, medium and low priority based upon a 1-3-5 year plan. Again assuming that money was not an issue. As many communities as possible will need to attend the meeting planned for August to critique, finalize and approve the plan for submission to IEMA. Once plan is submitted it cannot be changed without going through the process again. It is estimated that IEMA will take one week to approve and then it will be sent to FEMA for approval with an estimate for 3-6 months for their approval, average time has been running around 3 months depending on how many others are awaiting approval. Mike Crews adjourned the meeting at 1420. Respectively submitted, Greg Hager | 1 Mille Crews - CCEMA | 75 | | | Name / Organization | | Hrs. | L | |---|---------------------|--------------------|--------------------|--|-------------------------------|------|---| | Southan PCH | | | 21 | | | | | | 2/1/2 (XD) 1/4 h | | | 22 | | | | | | 30 any Trubo Herley Numb | Jan San | a - | 23 | | | | | | 4 LOPA POINCY TMH | | | 24 | | | | | | 5 Jim Jensen Pana | | | 25 | | | | | | 6 Margarel M. Puculti Tovey | | i. | 26 | a a | | | | | 7 PATRICK DURBIN KINDAH | 6 | | 27 | | | | | | 8 Dans Herpstoeigh TPD | | | 28 | | | | | | 9 BARO SINS PANARO | | | 29 | | | | | | 10 ROD Bland PAUN FRE/EMS | | | 30 | | | | | | 11 Chais Daniels Breeze-Cowi | er | | 31 | | | | | | 12 Mickie Ryan 9-1-1 | | | 32 | | | | | | 13 Marga Rosental Morney | night. | Ems | 33 | | | | | | 14 ARRY A. MENON M | ave | GOLA | 34 | | | | | | 15 | 4. | | 35 | | | | | | 16 | | I I I X | 36 | | | | | | 17 | | | 37 | | | | | | 18 | | | 38 | | | | | | 19 | | | 39 | | | | | | 20 | | | 40 | | | | | | COMMENT: Be specific in defining the training IE: some did the pumping while others observe be several training areas under any topic, be Simply writing "trained on ladders, read chaptaccepted. | ved, ind
sure to | icate th
make s | eryone
e partic | cipation of each individua
comments regarding wha | al. There may
at was done. | | | ### Meeting #5 Mike Crews opened the meeting with an overview of what was to happen from this point on with the plan. He stated that the plan could be reviewed by the Planning Team members for about 2 weeks so everyone would have ample amount of time look at and review the plan for any discrepancies. He also stated that in approximately 3 weeks the plan would be sent to IEMA/FEMA. They would then review it and if everything is OK with the plan, then we should hear back from IEMA/FEMA hopefully by January for their approval. Mike then explained that once it comes back approved, then a Resolution will have to be passed by all municipalities. After they are passed, they needed to be returned Mike and he will forward them on to FEMA. Once FEMA gets the Resolutions, they will send notification that the municipality has a completed and approved plan. He also explained that once the plan is submitted to IEMA/FEMA for their review, the municipalities can begin formulating and putting together their projects for funding. . It was also explained to the planning team that FEMA will require a five-year update to the plan. Mike told the planning team that in another five years, the members should come together again, most likely under the direction of the ESDA Director, to review the plan and make any necessary changes to it. He explained that FEMA will probably send out a reminder as to when this is supposed to take place. After Mike explained the above process, he pointed out specific tables and places in the plan that needed clarification from the team members. After discussing a few changes, the planning team members looked at the plan for a while longer. Since there were no more comments about the plan, the meeting was adjourned. #### Others in Attendance: | Name / Organization | Hrs. | Log | Mame / Organization | Hrs. | Log | |---|----------|-----------|---|------|-----| | 1 Michael Crass - Christing & Em | d. | | 21 | | | | 2 Jim HILL PALMERFIR | | ext- | 22 | | | | 3 -Sha ron 1/2/ | | | 23 | | | | all Of Jonnal Merrisoville | ESA | 4. | 24 | | | | 5 Margar m Pucutto VILLAGE | | | 25 | | | | 6 Jim Jensen - Fores | | | 26 | | | | 7 Roabland Paul Fire | 1643 | | 27 | | | | 8 PLAND SEDS PANA P.O. | | | 28 | | | | · Mickie Ryan Christian | | | 29 | | | | Cation Hanger (PCH) | | | 30 | | | | मायामें मिंगमि हात्स त | ийск | - | 31 | • | | | 12 | | | 32 | | | | 13 | | | 33 | | | | 14 | | | 34 | | | | 15 | | | 35 | | | | 18 | | | 36 | | | | 17 | | | 37 | | | | 18 | | | 38 | | | | 19 | | | 39 | | | | 20 | | | 40 | | | | COMMENT: Be specific in defining the training | g activi | ty. If ev | eryone attending did not participate the same | P., | | IE: some did the pumping while others observed, Indicate the participation of each individual. There may be several training areas under any topic, be sure to make specifi comments regarding what was done. Simply writing "trained on ladders, read chapter 13 in IFSTA Essentials, or viewed a video will not be accepted. | Christian County Multi-Hazard Mitigation Plan | October 13, 2010 | |---|------------------| - | | Appendix B: Local Newspaper Articles and | Photographs | Christian County Multi Hazard Mitigation Plan | Dogg 126 of 197 | The Christian County Hazard Mitigation Planning Team (CCHMPT) encourages community input into planning efforts by hosting a public meeting at the Taylorville Fire Department on September 1 at 1:30 p.m. The intent of this meeting is to educate the community on the mitigation planning process and encourage public input. This meeting will also serve as a forum for the public to voice their opinions and concerns about the mitigation plan. We are counting on public comment to help us mold the plan to fit our local communities." stated Mike Crews, chair of the committee. Through a grant from FEMA and administered by the Illinois Emergency Management (IEMA) Agency, the CCHAMT will identify local risks and develop plans to mitigate those risks. "Christian County is geographically situated in an area that has historically produced severe weather disaster. Our county also has rail and highway crossings that carry tons of hazardous materials through our communities each day. The CCHAMT looks as ways of reducing the reducing social and economic losses before a disaster occurs." Once the plan is written, it will be submitted to IEMA for evaluation and forwarded to FEMA for final approval. ### Second Public Announcement in the Breeze-Courier Christian County Hazardous Mitigation Team The Christian County Hazardous Mitigation Team will hold the final meeting September 1, 2010 at 1:30 in the Taylorville Fire Dept. classroom. During the meeting Christian County Emergency Management Director Mike Crews will solicit feedback, corrections, etc., from the plan draft and forward that information to SIU. # Article about Hazard Mitigation Meeting in July within the *Breeze-Courier* Local August 06, 2010 7/14/2010 2:36:00 PM **Email this article** • Print this article ### Hazard mitigation a top priority for county By Chris Daniels Breeze-Courier Writer TAYLORVILLE - Safety is something most people value. Having a plan to maintain your current level of safety is also very important. The Christian County Multi-Hazard Mitigation Planning Team certainly understands the value of safety. This team, which is comprised of representatives from various
departments and towns throughout our county, has been working together through a brainstorming process to better prepare the county for handling and preventing disaster. Since February, the team has met on four separate occasions and Tuesday afternoon was the most recent gathering. During their meetings, team members have ranked disaster risks, winter storms were ranked number one with tornadoes and thunderstorms coming in at second and third, and developed at least two mitigation ideas for each risk. According to Christian County's draft mitigation plan, hazard mitigation is defined as any sustained action to reduce or eliminate long-term risk to human life and property from hazards. The Federal Emergency Management Agency (FEMA) has made reducing hazards one of its primary goals; hazard mitigation planning and the subsequent implementation of resulting projects, measures, and policies is a primary mechanism in achieving FEMA's goal. Jonathan Remo and Beth Ellison, both of Southern Illinois University in Carbondale, along with Laura Danielson, of Indiana University Purdue University Indianapolis, have assisted 17 Illinois counties with the development of Multi-Hazard Mitigation Plans and are currently working with 15 more counties, including ours. The Multi-Hazard Mitigation Plan (MHMP) is a requirement of the Federal Disaster Mitigation Act of 2000. The development of a local government plan is required in order to maintain eligibility for certain federal disaster assistance and hazard mitigation funding programs. In order for the National Flood Insurance Program communities to be eligible for future mitigation funds, they must adopt an MHMP. "The Illinois Emergency Management Agency has been very proactive and we should have plans developed in all eligible Illinois counties within two years. Christian County wasn't the first county by any means to get a plan developed but they aren't the last either. This county has really finished in the middle of the pack and that's not a bad thing," explained Remo. At the team's next meeting, the MHMP will be looked over by team members and any necessary changes will be made. "It is important to get as many communities together as possible for the next meeting," said Danielson. "Any necessary changes should be made at this meeting before returning the draft to SIU. After SIU receives the plan they will submit it to FEMA." The date for the team's next, and final, planning meeting has not been set, but it should take place sometime in the middle of August. All meetings have been held in the Emergency Operations Center at 202 N. Main Street in the Taylorville Fire Department. Ideally, team members will hold annual meetings to review the county's MHMP and update mitigation strategies. The MHMP must be resubmitted to FEMA every five years. The Christian County Multi-Hazard Mitigation Planning Team is headed by Mike Crews, who is the primary point of contact. Chris Daniels can be reached at cdaniels@breezecourier.com or 824-2233 # Article about final Hazard Mitigation Meeting in the Breeze-Courier # **Christian County Hazard Mitigation Team finalizes plan** can happen at any given time. It cannot always be prevented, but a community can always be prepared. ter happens," Mike Crews, Chair of the Committee said. Illinois has a history of severe weather situations. can always be prepared. By informing citizens on how The Christian County to prepare and respond to Hazard Mitigation Planning extreme weather, and oper- strikes. When disaster like hazardons spills or teroccurs, everything after it is counsidered recovery. A mittgation plan looks at what you can do before the disastime to the mitter of the country of the consideration, like the safest places to build for approval. railroads, to prevent future disasters from ever occur- Wednesday, representatives from the majority of sur-rounding communities were present to give their final input towards the plan. Minor corrections were fixed so it can be sent to the Illinots Emergency Management Agency (IEMA). # **Appendix C: Adopting Resolutions** |--| WHEREAS, Christian County recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, Christian County participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the Christian County Commissioners hereby adopt the Christian County Multi-Hazard Mitigation Plan as an official plan; and BE IT FURTHER RESOLVED that the Christian County Emergency Management Agency will submit on behalf of the participating municipalities the adopted Multi-Hazard Mitigation Plan to the Illinois Department of Homeland Security and the Federal Emergency Management Agency for final review and approval. 2010 | ADOPTED THIS | _ Day of | , 2010. | |------------------------------|----------|---------| | County Commissioner Chairman | | | | County Commissioner | | | | County Commissioner | | | | Attested by: County Clerk | | | A DODTED THE WHEREAS, the City of Taylorville recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, the City of Taylorville participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the City of Taylorville hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and | ADOPTED THIS | Day of | , 2010. | |-------------------------|--------|---------| | | | | | City Mayor | | | | | | | | City Council Member | | | | | | | | City Council Member | | | | | | | | City Council Member | | | | | | | | City Council Member | | | | | | | | Attested by: City Clerk | | | |--| WHEREAS, the City of Pana recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, the City of Pana participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the City of Pana hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and | ADOPTED THIS | Day of | , 2010. | |-------------------------|--------|---------| | City Mayor | | | | City Council Member | | | | City Council Member | | | | City Council Member | | | | City Council Member | | | | Attested by: City Clerk | | | WHEREAS, the Village of Assumption recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, the Village of Assumption participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the Village of Assumption hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and | ADOPTED THIS | Day of | , 2010. | |-------------------------|--------|---------| | City Mayor | | | | City Council Member | | | | City Council Member | | | | City Council Member | | | | City Council Member | | | | Attested by: City Clerk | | | WHEREAS, the Village of Edinburg recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, the Village of Edinburg participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the Village of Edinburg hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and BE IT FURTHER RESOLVED that the Christian County Emergency Management Agency will submit on behalf of the participating municipalities the adopted Multi-Hazard Mitigation Plan to the Illinois Department of Homeland Security and the Federal Emergency Management Agency for final review and approval. 2010 | ADOPTED THIS | Day of | , 2010. | |----------------------------|--------|---------| | Village President | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Attested by: Village Clerk | | | A DODTED THE WHEREAS, the Village of Jeisyville recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant
funding for mitigation projects; and WHERAS, the Village of Jeisyville participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the Village of Jeisyville hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and BE IT FURTHER RESOLVED that the Christian County Emergency Management Agency will submit on behalf of the participating municipalities the adopted Multi-Hazard Mitigation Plan to the Illinois Department of Homeland Security and the Federal Emergency Management Agency for final review and approval. 2010 | ADOPTED THIS | Day of | , 2010. | |----------------------------|-------------|---------| | | | | | Village President | | | | | | | | Village Council Member | | | | | | | | Village Council Member | | | | | | | | Village Council Member | | | | | | | | Village Council Member | | | | | | | | Attested by: Village Clerk | | | A DODTED THE WHEREAS, the Village of Kincaid recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, the Village of Kincaid participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the Village of Kincaid hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and | ADOPTED THIS | Day of | , 2010. | |----------------------------|--------|---------| | Village President | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Attested by: Village Clerk | | | WHEREAS, the Village of Morrisonville recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, the Village of Morrisonville participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the Village of Morrisonville hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and BE IT FURTHER RESOLVED that the Christian County Emergency Management Agency will submit on behalf of the participating municipalities the adopted Multi-Hazard Mitigation Plan to the Illinois Department of Homeland Security and the Federal Emergency Management Agency for final review and approval. 2010 | ADOPTED THIS | Day of | , 2010. | |----------------------------|--------|---------| | Village President | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Attested by: Village Clerk | | | A DODTED THE |--| WHEREAS, the Village of Owaneco recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, the Village of Owaneco participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the Village of Owaneco hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and | ADOPTED THIS | Day of | , 2010. | |----------------------------|--------|---------| | Village President | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Attested by: Village Clerk | | | WHEREAS, the Village of Moweaqua recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, the Village of Moweaqua participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the Village of Moweaqua hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and BE IT FURTHER RESOLVED that the Christian County Emergency Management Agency will submit on behalf of the participating municipalities the adopted Multi-Hazard Mitigation Plan to the Illinois Department of Homeland Security and the Federal Emergency Management Agency for final review and approval. | ADOPTED THIS | Day of | , 2010. | |----------------------------|--------|---------| | Village President | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Attested by: Village Clerk | | | WHEREAS, the Village of Palmer recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, the Village of Palmer participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the Village of Palmer hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and | ADOPTED THIS | Day of | , 2010. | |----------------------------|--------|---------| | Village President | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Attested by: Village Clerk | | | |--| WHEREAS, the Village of Stonington recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, the Village of Stonington participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the Village of Stonington hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and | ADOPTED THIS | Day of | , 2010. | |----------------------------|--------|---------| | Village President | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Village Council Member | | | | Attested by: Village Clerk | | | |--| #### ADOPTING THE CHRISTIAN COUNTY MULTI-HAZARD MITIGATION PLAN WHEREAS, the Village of Tovey recognizes the threat that natural hazards pose to people and property; and WHEREAS, undertaking hazard mitigation actions before disasters occur will reduce the potential for harm to people and property and save taxpayer dollars; and WHEREAS, an adopted multi-hazard mitigation plan is required as a condition of future grant funding for mitigation projects; and WHERAS, the Village of Tovey participated jointly in the planning process with the other local units of government within the County to prepare a Multi-Hazard Mitigation Plan; NOW, THEREFORE, BE IT RESOLVED, that the Village of Tovey hereby adopts the Christian County Multi-Hazard Mitigation Plan as an official plan; and BE IT FURTHER RESOLVED that the Christian County Emergency Management Agency will submit on behalf of the participating municipalities the adopted Multi-Hazard Mitigation Plan to the Illinois Department of Homeland Security and the Federal Emergency Management Agency for final review and approval. 2010 | ADOPTED THIS | Day of | , 2010. | |----------------------------|-------------|---------| | | | | | Village President | | | | | | | | Village Council Member | | | | | | | | Village Council Member | | | | | | | | Village Council Member | | | | | | | | Village Council Member | | | | | | | | Attested by: Village Clerk | | | A DODTED THE | Christian County Multi-Hazard Mitigation Plan | October 13, 2010 | |---|------------------| Appendix D: NCDC Historical Haz | ards | Location or
County | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |-----------------------|------------|------|-----------|----------|-----|-----|------|-----| | CHRISTIAN | 11/15/1955 | 1645 | Tornado | F1 | 0 | 0 | 0K | 0 | | CHRISTIAN | 6/10/1958 | 1830 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/10/1958 | 1830 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/10/1958 | 1848 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/10/1958 | 1848 | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/13/1958 | 1542 | Tstm Wind |
70 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/13/1958 | 1542 | Tstm Wind | 70 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/13/1958 | 1615 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/13/1958 | 1615 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/13/1958 | 1700 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/13/1958 | 1700 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 9/28/1959 | 1805 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 9/30/1961 | 1345 | Tornado | F1 | 0 | 0 | 25K | 0 | | CHRISTIAN | 9/30/1961 | 1410 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 4/2/1964 | 1949 | Tornado | F2 | 0 | 0 | 25K | 0 | | CHRISTIAN | 3/29/1968 | 1400 | Hail | 1.50 in. | 0 | 0 | 0 | 0 | | CHRISTIAN | 11/15/1973 | 445 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 3/4/1974 | 1645 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 4/3/1974 | 1345 | Tornado | F1 | 0 | 0 | 250K | 0 | | CHRISTIAN | 5/30/1974 | 1500 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | CHRISTIAN | 5/30/1974 | 1500 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/14/1974 | 1500 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | CHRISTIAN | 5/11/1975 | 1700 | Tornado | F1 | 0 | 2 | 3K | 0 | | CHRISTIAN | 5/30/1975 | 1456 | Hail | 1.50 in. | 0 | 0 | 0 | 0 | | CHRISTIAN | 7/8/1975 | 1830 | Tornado | F2 | 0 | 0 | 0K | 0 | | CHRISTIAN | 11/9/1975 | 2228 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 11/30/1975 | 10 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 2/16/1976 | 1515 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 2/16/1976 | 1530 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 2/16/1976 | 1545 | Tornado | F2 | 0 | 0 | 250K | 0 | | CHRISTIAN | 3/20/1976 | 1212 | Tornado | F3 | 0 | 0 | 250K | 0 | | CHRISTIAN | 2/23/1977 | 1050 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 5/5/1977 | 2210 | Hail | 1.75 in. | 0 | 0 | 0 | 0 | | Location or
County | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |-----------------------|------------|------|-----------------------|----------|-----|-----|-------|-----| | CHRISTIÁN | 5/16/1977 | 2100 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 8/6/1977 | 1530 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 8/6/1977 | 1555 | Tornado | F0 | 0 | 0 | 0K | 0 | | CHRISTIAN | 8/6/1977 | 1600 | Tornado | F1 | 0 | 0 | 0K | 0 | | CHRISTIAN | 9/30/1977 | 1830 | Hail | 1.75 in. | 0 | 0 | 0 | 0 | | CHRISTIAN | 5/26/1982 | 1350 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | CHRISTIAN | 5/1/1983 | 1900 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 4/27/1984 | 1530 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | CHRISTIAN | 4/29/1984 | 2017 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 8/28/1984 | 2135 | Hail | 1.75 in. | 0 | 0 | 0 | 0 | | CHRISTIAN | 7/29/1986 | 255 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 7/31/1986 | 345 | Tstm Wind | 56 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 7/31/1986 | 400 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 7/31/1986 | 425 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 4/13/1987 | 930 | Tornado | F1 | 0 | 2 | 25K | 0 | | CHRISTIAN | 3/24/1988 | 2249 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 4/5/1988 | 1936 | Tstm Wind | 61 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 5/25/1989 | 1017 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/1/1989 | 1445 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/20/1990 | 125 | Hail | 1.75 in. | 0 | 0 | 0 | 0 | | CHRISTIAN | 10/17/1990 | 1800 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 10/4/1991 | 1829 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/17/1992 | 1550 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | CHRISTIAN | 6/17/1992 | 1555 | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Central II | 4/12/1994 | 1200 | Flooding | N/A | 0 | 0 | 50.0M | 0 | | Taylorville | 4/26/1994 | 1815 | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Taylorville | 4/26/1994 | 1830 | Thunderstorm Winds | 0 kts. | 0 | 0 | 0 | 0 | | Taylorville | 4/26/1994 | 2100 | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Morrisonville | 7/2/1994 | 1510 | Thunderstorm Winds | 0 kts. | 0 | 0 | 0 | 0 | | Mt. Auburn | 5/27/1995 | 1828 | Thunderstorm
Winds | 0 kts. | 0 | 0 | 0 | 0 | | Location or County | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |---|------------|----------|-----------------------|---------|-----|-----|-----|-----| | Stonington | 5/27/1995 | 1855 | Thunderstorm
Winds | 0 kts. | 0 | 0 | 0 | 0 | | Taylorville | 6/8/1995 | 745 | Thunderstorm
Winds | 0 kts. | 0 | 0 | 0 | 0 | | Kincaid | 6/20/1995 | 1756 | Thunderstorm Winds | 0 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 6/20/1995 | 1822 | Thunderstorm Winds | 0 kts. | 0 | 0 | 0 | 0 | | Central Illinois | 12/8/1995 | 700 | Winter Storm | N/A | 1 | 0 | 0 | 0 | | Central Illinois | 12/18/1995 | 1900 | Winter Storm | N/A | 1 | 0 | 0 | 0 | | ILZ043>046 -
052>057 - 061>063
- 066>068 -
071>073 | 1/2/1996 | 2:00 AM | Winter Storm | N/A | 0 | 4 | 0 | 0 | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071>073 | 1/4/1996 | 3:00 AM | Winter Storm | N/A | 0 | 0 | 0 | 0 | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071>073 | 1/18/1996 | 10:00 AM | Winter Storm | N/A | 0 | 2 | 0 | 0 | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071>073 | 2/2/1996 | 12:00 AM | Extreme Cold | N/A | 2 | 0 | 0 | 0 | | Taylorville Muni Arp | 2/26/1996 | 6:58 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071>073 | 3/25/1996 | 4:00 AM | High Wind | 0 kts. | 1 | 0 | 0 | 0 | | ILZ042 - 051>054 -
056 - 061>063 -
066>068 | 4/28/1996 | 9:15 AM | High Wind | 53 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 5/8/1996 | 11:40 AM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Taylorville | 5/8/1996 | 11:55 AM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Location or | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |-------------------|------------|----------|----------------|---------|-----|-----|-----|------| | County | Date | Tillie | Type | Mag | Dai | ,,, | 110 | OI D | | Taylorville | 6/2/1996 | 9:40 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Taylorville | 10/29/1996 | 5:30 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | ILZ044>046 - | 11/25/1996 | 10:00 AM | Winter Storm | N/A | 0 | 0 | 0 | 0 | | 052>057 - 061 | | | | | | | | | | ILZ027>031 - | 1/8/1997 | 9:00 PM | Heavy Snow | N/A | 0 | 6 | 0 | 0 | | 036>038 - 040>057 | | | | | | | | | | - 061>063 - | | | | | | | | | | 066>068 - 071>073 | | | | | | | | | | ILZ027>031 - | 1/15/1997 | 3:00 AM | Winter Storm | N/A | 1 | 7 | 0 | 0 | | 036>038 - 040>057 | | | | | | | | | | - 061>063 - | | | | | | | | | | 066>068 - 071>073 | | | | | | | | | | ILZ027>031 - | 1/24/1997 | 7:00 AM | Winter Storm | N/A | 0 | 0 | 0 | 0 | | 036>038 - 040>043 | | | | | | | | | | - 047>053 | | | | | | | | | | ILZ027>031 - | 1/26/1997 | 5:00 AM | Winter Storm | N/A | 0 | 9 | 0 | 0 | | 036>038 - 040>057 | | | | | | | | | | - 061>063 - | | | | | | | | | | 066>068 - 071>073 | | | | | | | | | | ILZ027>031 - | 4/6/1997 | 9:15 AM | High Wind | 56 kts. | 0 | 0 | 0 | 0 | | 036>038 - 040>057 | | | | | | | | | | - 061>063 | | | | | _ | | | _ | | ILZ027>031 - | 4/30/1997 | 2:00 PM | High Wind | 61 kts. | 0 | 1 | 38K | 0 | | 036>038 - 040>057 | | | | | | | | | | - 061>063 - | | | | | | | | | | 066>068 - 071>073 | 4/00/4007 | 0.40 DM | T - (\A/' - 1 | 0.1.6 | • | | 2 | | | Morrisonville | 4/30/1997 | 2:19 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | ILZ027>031 - | 7/26/1997 | 9:00 AM | Excessive Heat | N/A | 2 | 0 | 0 | 0 | | 036>038 - 040>057 | | | | | | | | | | - 061>063 - | | | | | | | | | | 066>068 - 071>073 | 0/04/400= | 0.04.514 | | | | | | | | Mt Auburn | 8/24/1997 | 3:34 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | ILZ027>031 - | 9/29/1997 | 10:00 AM | High Wind | 55 kts. | 0 | 0 | 0 | 0 | | 036>038 - 040>053 | | | | | | | | | | ILZ027 - 036 - | 12/30/1997 | 8:00 AM | Heavy Snow | N/A | 3 | 0 | 0 | 0 | | 040>041 - 047>052 | | | | | | | | | | - 061 - 066 - 071 | | | | | | | | | | Location or County | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |---|------------|----------|----------------|----------|-----|-----|-----|-----| | ILZ027>030 -
036>038 - 040>043
- 047>053 | 1/14/1998 | 6:00 AM | Winter Storm | N/A | 0 | 0 | 0 | 0 | | ILZ027>031 -
036>038 - 040>057 | 3/8/1998 | 10:00 PM | Winter Storm | N/A | 2 | 0 | 0 | 0 | | Sicily | 4/7/1998 | 4:30 PM | Hail | 2.00 in. | 0 | 0 | 0 | 0 | | Assumption | 4/7/1998 | 5:14 PM | Tornado | F0 | 0 | 0 | 0 | 0 | | Kincaid | 5/22/1998 | 9:27 PM | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Stonington | 6/12/1998 | 3:35 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Assumption | 6/12/1998 | 5:35 PM | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Mt Auburn | 6/14/1998 | 6:52 PM | Tornado | F0 | 0 | 0 | 0 | 0 | | Kincaid | 6/18/1998 | 7:51 PM | Tstm Wind | 52 kts. | 0 | 0 | 0 | 0 | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071>073 | 6/26/1998 | 3:00 AM | Excessive Heat | N/A | 1 | 0 | 0 | 0 | | Countywide | 6/29/1998 | 4:34 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Kincaid | 7/22/1998 | 2:27 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | ILZ027>031 -
036>038 - 040>057
- 061>063 | 11/10/1998 | 4:30 AM | High Wind | 57 kts. | 0 | 1 | 60K | 0 | | Taylorville | 11/10/1998 | 5:15 AM | Tstm Wind | 0 kts. | 0 | 0 | 40K | 0 | | ILZ027>031 -
036>038 - 040>057
- 061>063 - 066 | 1/1/1999 | 12:00 PM | Heavy Snow | N/A | 1 | 1 | 0 | 0 | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071>073 | 1/5/1999 | 5:00 AM | Extreme Cold | N/A | 0 | 0 | 0 | 0 | | ILZ044>046 -
052>054 - 056>057
- 061 | 1/13/1999 | 4:00 AM | Ice Storm | N/A | 0 | 0 | 0 | 0 | | Harvel | 4/5/1999 | 5:20 PM | Tstm Wind | 52 kts. | 0 | 0 | 0 | 0 | | Sicily | 4/8/1999 | 8:53 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Pana | 4/8/1999 | 9:28 PM | Tstm Wind | 63 kts. | 0 | 0 | 0 | 0 | |
Location or
County | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |---|------------|----------|----------------|----------|-----|-----|------|-----| | Morrisonville | 6/1/1999 | 6:13 PM | Tornado | F1 | 0 | 0 | 750K | 0 | | Countywide | 6/1/1999 | 6:15 PM | Tstm Wind | 61 kts. | 0 | 0 | 0 | 0 | | Palmer | 6/1/1999 | 6:20 PM | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Tovey | 6/8/1999 | 4:08 PM | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Pana | 6/11/1999 | 1:55 PM | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Pana | 6/11/1999 | 2:00 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071>073 | 7/20/1999 | 10:00 AM | Excessive Heat | N/A | 4 | 0 | 0 | 0 | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071>073 | 7/28/1999 | 10:00 AM | Excessive Heat | N/A | 1 | 0 | 0 | 0 | | Edinburg | 8/12/1999 | 9:35 PM | Tstm Wind | 0 kts. | 0 | 0 | 0K | 0 | | ILZ050>052 -
054>057 - 061>063
- 066>068 -
071>073 | 3/11/2000 | 4:00 AM | Heavy Snow | N/A | 1 | 9 | 0 | 0 | | Morrisonville | 4/20/2000 | 8:05 AM | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Pana | 5/12/2000 | 6:45 PM | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Stonington | 5/26/2000 | 11:34 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Stonington | 6/4/2000 | 7:55 PM | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Edinburg | 6/14/2000 | 11:25 AM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Taylorville | 6/23/2000 | 6:20 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Stonington | 7/5/2000 | 5:05 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Stonington | 8/2/2000 | 6:45 PM | Tstm Wind | 0 kts. | 0 | 0 | 0 | 0 | | Countywide | 10/5/2000 | 1:20 AM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | ILZ038 - 043>047 - 052>057 - 061>063 - 066>068 - 071>073 | 12/13/2000 | 5:00 PM | Winter Storm | N/A | 1 | 1 | 0 | 0 | | Palmer | 2/9/2001 | 9:00 AM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Kincaid | 4/10/2001 | 10:00 PM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Taylorville | 5/17/2001 | 6:30 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Location or
County | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |---|------------|----------|--------------|----------|-----|-----|-----|-----| | Taylorville | 5/22/2001 | 12:15 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Kincaid | 5/23/2001 | 1:54 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Pana | 5/23/2001 | 12:45 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Countywide | 6/6/2001 | 3:30 AM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Grove City | 7/4/2001 | 9:57 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Owaneco | 7/4/2001 | 10:40 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Taylorville | 7/17/2001 | 4:57 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Taylorville | 7/23/2001 | 5:15 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 8/18/2001 | 3:14 PM | Hail | 1.25 in. | 0 | 0 | 0 | 0 | | Morrisonville | 8/30/2001 | 4:30 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Pana | 10/24/2001 | 12:35 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | ILZ045>046 -
051>052 - 054>055 | 2/26/2002 | 1:00 AM | Heavy Snow | N/A | 0 | 0 | 0 | 0 | | ILZ044>046 -
051>057 - 061>063 | 3/25/2002 | 9:00 PM | Winter Storm | N/A | 0 | 0 | 0 | 0 | | Mt Auburn | 4/19/2002 | 5:36 PM | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | North Portion | 4/19/2002 | 9:00 PM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Taylorville | 4/21/2002 | 8:00 AM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Morrisonville | 5/1/2002 | 2:15 PM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Morrisonville | 5/1/2002 | 2:20 PM | Hail | 2.00 in. | 0 | 0 | 0 | 0 | | ILZ052 - 068 | 5/6/2002 | 2:40 PM | Flood | N/A | 0 | 0 | 0 | 0 | | Morrisonville | 5/6/2002 | 5:00 AM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Countywide | 5/7/2002 | 3:00 AM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Countywide | 5/12/2002 | 7:00 AM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | ILZ044>046 -
050>056 - 061>063
- 066>068 -
071>073 | 5/12/2002 | 9:00 AM | Flood | N/A | 0 | 1 | 0 | 0 | | Taylorville | 5/27/2002 | 3:35 PM | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | South Portion | 5/27/2002 | 4:10 PM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | North Portion | 6/11/2002 | 4:00 PM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Countywide | 6/13/2002 | 5:00 AM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | ILZ042>053 | 2/14/2003 | 11:00 PM | Winter Storm | N/A | 0 | 0 | 0 | 0 | | Kincaid | 5/6/2003 | 7:16 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Location or
County | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |---|------------|----------|----------------|----------|-----|-----|-----|-----| | Edinburg | 5/10/2003 | 7:08 AM | Tstm Wind | 65 kts. | 0 | 0 | 0 | 0 | | Kincaid | 5/10/2003 | 7:08 AM | Tornado | F0 | 0 | 0 | 0 | 0 | | Taylorville | 7/18/2003 | 4:20 AM | Tstm Wind | 62 kts. | 0 | 0 | 0 | 0 | | Rosamond | 7/18/2003 | 5:10 AM | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Kincaid | 8/2/2003 | 2:52 PM | Hail | 0.88 in. | 0 | 0 | 0 | 0 | | Countywide | 8/2/2003 | 3:45 PM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Morrisonville | 8/2/2003 | 4:15 PM | Hail | 0.88 in. | 0 | 0 | 0 | 0 | | Owaneco | 8/31/2003 | 3:14 PM | Tornado | F1 | 0 | 0 | 0 | 0 | | Morrisonville | 5/13/2004 | 7:15 PM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Taylorville | 5/23/2004 | 6:05 PM | Tstm Wind | 53 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 5/23/2004 | 8:15 PM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Countywide | 5/24/2004 | 11:25 PM | Tstm Wind | 55 kts. | 0 | 0 | 0 | 0 | | Pana | 5/27/2004 | 4:02 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 5/31/2004 | 7:36 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Mt Auburn | 7/11/2004 | 3:10 PM | Tstm Wind | 55 kts. | 0 | 0 | 0 | 0 | | Taylorville | 7/22/2004 | 1:30 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | ILZ044>046 -
052>056 - 061 | 11/24/2004 | 3:00 PM | High Wind | 52 kts. | 0 | 0 | 0 | 0 | | Assumption | 1/12/2005 | 11:45 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Countywide | 1/13/2005 | 12:30 AM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Pana | 3/30/2005 | 5:06 PM | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Northeast Portion | 5/11/2005 | 6:55 PM | Flash Flood | N/A | 0 | 0 | 0 | 0 | | Stonington | 5/19/2005 | 5:54 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Edinburg | 6/8/2005 | 3:00 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Taylorville | 6/8/2005 | 3:15 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Rosamond | 6/8/2005 | 3:45 PM | Tstm Wind | 65 kts. | 0 | 0 | 0 | 0 | | Grove City | 6/13/2005 | 5:47 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Edinburg | 6/13/2005 | 5:55 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071>073 | 7/22/2005 | 12:00 PM | Excessive Heat | N/A | 1 | 0 | 0 | 0 | | Pana | 8/13/2005 | 5:00 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Location or
County | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |---|-----------|----------|--------------|----------|-----|-----|-----|-----| | Mt Auburn | 8/18/2005 | 10:00 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Kincaid | 9/8/2005 | 5:50 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Stonington | 9/19/2005 | 6:17 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 11/5/2005 | 10:07 PM | Tstm Wind | 52 kts. | 0 | 0 | 0 | 0 | | Mt Auburn | 3/12/2006 | 8:39 PM | Funnel Cloud | N/A | 0 | 0 | 0 | 0 | | ILZ049>052 - 061 | 3/21/2006 | 4:30 AM | Blizzard | N/A | 0 | 0 | 0 | 0 | | Morrisonville | 4/2/2006 | 4:58 PM | Tornado | F0 | 0 | 0 | 0 | 0 | | Rosamond | 4/2/2006 | 5:00 PM | Tstm Wind | 56 kts. | 0 | 0 | 0 | 0 | | Taylorville | 4/2/2006 | 5:08 PM | Tornado | F1 | 0 | 1 | 0 | 0 | | Pana | 4/2/2006 | 5:15 PM | Tornado | F1 | 0 | 0 | 0 | 0 | | Taylorville | 4/2/2006 | 5:17 PM | Tornado | F0 | 0 | 0 | 0 | 0 | | Assumption | 4/2/2006 | 5:20 PM | Tornado | F1 | 0 | 0 | 0 | 0 | | Taylorville | 4/16/2006 | 1:53 PM | Tornado | F0 | 0 | 0 | 0 | 0 | | Assumption | 4/16/2006 | 2:05 PM | Tornado | F0 | 0 | 0 | 0 | 0 | | Stonington | 4/16/2006 | 2:07 PM | Tornado | F0 | 0 | 0 | 0 | 0 | | Taylorville | 4/30/2006 | 2:50 PM | Tstm Wind | 58 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 5/24/2006 | 3:10 PM | Tornado | F0 | 0 | 0 | 0 | 0 | | Palmer | 5/24/2006 | 3:23 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Edinburg | 5/24/2006 | 3:27 PM | Tstm Wind | 50 kts. | 0 | 0 | 0 | 0 | | Morrisonville | 5/24/2006 | 3:27 PM | Tstm Wind | 52 kts. | 0 | 0 | 0 | 0 | | Taylorville | 5/24/2006 | 3:33 PM | Hail | 0.88 in. | 0 | 0 | 0 | 0 | | Stonington | 6/3/2006 | 2:41 PM | Hail | 1.75 in. | 0 | 0 | 0 | 0 | | Pana | 6/3/2006 | 3:20 PM | Hail | 0.75 in. | 0 | 0 | 0 | 0 | | Pana | 6/3/2006 | 3:27 PM | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Owaneco | 6/26/2006 | 1:58 PM | Hail | 1.00 in. | 0 | 0 | 0 | 0 | | Stonington | 7/19/2006 | 5:11 PM | Tstm Wind | 56 kts. | 0 | 0 | 0 | 0 | | ILZ027>031 - | 7/30/2006 | 11:00 AM | Heat | N/A | 1 | 0 | 0 | 0 | | 036>038 - 040>057
- 061>063 - | | | | | | | | | | 066>068 - 071>073 | - 4 - 4 | | | | | _ | _ | | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071>073 | 8/1/2006 | 12:00 AM | Heat | N/A | 0 | 0 | 0 | 0 | | Location or County | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |---|------------|----------|----------------------|----------|-----|-----|-----|-----| | ILZ042 - 051 - 052 | 11/30/2006 | 9:00 AM | Winter Storm | N/A | 0 | 0 | 0K | 0K | | ILZ027>031 -
036>038 - 040>045
- 047>054 - 061 | 12/1/2006 | 12:00 AM | Winter Storm | N/A | 0 | 0 | 0K | 0K | | ILZ052 | 1/12/2007 | 21:00 PM | Ice Storm | N/A | 0 | 0 | 0K | 0K | | ILZ040 - 044 -
047>057 - 061 | 2/12/2007 | 22:00 PM | Blizzard | N/A | 0 | 0 | 0K | 0K | | ILZ040 - 044 -
047>057 - 061 | 2/12/2007 | 22:00 PM | Winter Storm | N/A | 0 | 0 | 0K
 0K | | Taylorville | 3/1/2007 | 12:19 PM | Hail | 0.75 in. | 0 | 0 | 0K | 0K | | Taylorville | 3/1/2007 | 12:19 PM | Thunderstorm
Wind | 70 kts. | 0 | 0 | 0K | 0K | | Kincaid | 3/31/2007 | 18:08 PM | Thunderstorm
Wind | 61 kts. | 0 | 0 | 0K | 0K | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071 | 4/5/2007 | 12:00 AM | Frost/freeze | N/A | 0 | 0 | 0K | 0K | | Assumption | 4/25/2007 | 13:40 PM | Tornado | F0 | 0 | 0 | 0K | 0K | | Taylorville | 5/26/2007 | 16:22 PM | Hail | 1.00 in. | 0 | 0 | 0K | 0K | | ILZ040>043 - 052 | 12/8/2007 | 13:00 PM | Ice Storm | N/A | 0 | 0 | 0K | 0K | | ILZ049>053 | 12/15/2007 | 3:00 AM | Heavy Snow | N/A | 0 | 0 | 0K | 0K | | ILZ049>052 | 1/31/2008 | 13:00 PM | Heavy Snow | N/A | 0 | 0 | 0K | 0K | | ILZ029>031 -
036>038 - 041>055
- 061 | 2/1/2008 | 12:00 AM | Heavy Snow | N/A | 0 | 0 | 0K | 0K | | ILZ027>031 -
036>038 - 040>057
- 061>063 -
066>068 - 071 | 2/4/2008 | 2:00 AM | Dense Fog | N/A | 0 | 0 | 0K | 0K | | Taylorville | 5/2/2008 | 8:30 AM | Thunderstorm
Wind | 55 kts. | 0 | 0 | 20K | 0K | | Edinburg | 5/11/2008 | 1:00 AM | Thunderstorm
Wind | 61 kts. | 0 | 0 | 25K | 0K | | Mt Auburn | 5/30/2008 | 17:42 PM | Hail | 0.75 in. | 0 | 0 | 0K | 0K | | Taylorville | 5/30/2008 | 19:15 PM | Thunderstorm | 52 kts. | 0 | 0 | 0K | 0K | | Location or
County | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |-----------------------|------------|----------|----------------------|----------|-----|-----|-----|-----| | , | | | Wind | | | | | | | Taylorville | 5/30/2008 | 19:20 PM | Tornado | F0 | 0 | 0 | 0K | 0K | | Taylorville | 5/30/2008 | 20:13 PM | Flash Flood | N/A | 0 | 0 | 0K | 0K | | Edinburg | 6/3/2008 | 1:35 AM | Thunderstorm
Wind | 61 kts. | 0 | 0 | 15K | 0K | | Taylorville | 6/3/2008 | 20:46 PM | Thunderstorm
Wind | 52 kts. | 0 | 0 | 2K | 0K | | Kincaid | 6/22/2008 | 17:00 PM | Hail | 0.75 in. | 0 | 0 | 0K | 0K | | Roby | 7/8/2008 | 16:03 PM | Thunderstorm
Wind | 52 kts. | 0 | 0 | 8K | 0K | | Pana | 7/8/2008 | 16:41 PM | Thunderstorm
Wind | 52 kts. | 0 | 0 | 5K | 0K | | Taylorville | 7/11/2008 | 16:45 PM | Lightning | N/A | 0 | 0 | 35K | 0K | | Taylorville | 8/5/2008 | 18:17 PM | Thunderstorm
Wind | 52 kts. | 0 | 0 | 2K | 0K | | Taylorville | 8/5/2008 | 18:17 PM | Thunderstorm
Wind | 52 kts. | 0 | 0 | 8K | 0K | | Kincaid | 12/27/2008 | 12:55 PM | Thunderstorm
Wind | 52 kts. | 0 | 0 | 55K | 0K | | Sharpsburg | 12/27/2008 | 14:05 PM | Thunderstorm
Wind | 52 kts. | 0 | 0 | 15K | 0K | | Owaneco | 3/8/2009 | 11:10 AM | Thunderstorm
Wind | 52 kts. | 0 | 0 | 40K | 0K | | ILZ052 | 3/8/2009 | 12:28 PM | High Wind | 52 kts. | 0 | 0 | 4K | 0K | | ILZ045 - 052 | 3/8/2009 | 13:00 PM | High Wind | 52 kts. | 0 | 0 | 15K | 0K | | Palmer | 5/7/2009 | 17:32 PM | Hail | 1.00 in. | 0 | 0 | 0K | 0K | | Palmer | 5/7/2009 | 17:43 PM | Hail | 1.00 in. | 0 | 0 | 0K | 0K | | Stonington | 5/7/2009 | 18:37 PM | Hail | 0.75 in. | 0 | 0 | 0K | 0K | | Vanderville | 5/13/2009 | 22:58 PM | Thunderstorm
Wind | 65 kts. | 0 | 0 | 25K | 0K | | Rosamond | 5/13/2009 | 23:04 PM | Tornado | F1 | 0 | 0 | 50K | 0K | | Roby | 5/13/2009 | 23:45 PM | Flash Flood | N/A | 0 | 0 | 0K | 0K | | Mt Auburn | 5/15/2009 | 18:15 PM | Hail | 0.88 in. | 0 | 0 | 0K | 0K | | Sicily | 5/15/2009 | 19:15 PM | Flash Flood | N/A | 0 | 0 | 0K | 0K | | Morrisonville | 8/4/2009 | 7:52 AM | Thunderstorm | 61 kts. | 0 | 0 | 10K | 0K | | Location or
County | Date | Time | Туре | Mag | Dth | Inj | PrD | CrD | |-----------------------|-----------|----------|----------------------|---------|-----|-----|---------|-----| | | | | Wind | | | | | | | Taylorville | 8/4/2009 | 7:55 AM | Thunderstorm
Wind | 61 kts. | 0 | 0 | 40K | 0K | | Taylorville | 8/19/2009 | 15:05 PM | Thunderstorm
Wind | 52 kts. | 0 | 0 | 30K | 0K | | TOTALS: | | | | | 24 | 47 | 52.120M | 0 | #### **Christian County Picture Index** #### THUNDERSTORM/ICE/WIND **Description:** Pieces of a roof from Kenton Blvd. landed in a yard a block away. **Description**: Debris caught in trees in Kenton Addition File Name: Thunderstorm_March_2007_1 or 2 or 3 **Event**: Thunderstorm **Date**: March 1st 2007 **Source**: http://breezecourier.com/main.asp?SectionID=9&SubSectionID=514&TM=72307.78 **Description:** Photos courtesy of Dale Simmons and Jerry Durbin At approximately 5 p.m. Monday, a heavy storm accompanied by hail struck the Palmer area. There were reports of an accumulation of at least two inches and the hail was one inch in diameter. File Name: Hail_May_2002 **Event**: Hail Storm **Date**: May 202 **Source**: http://breezecourier.com/main.asp?SectionID=9&SubSectionID=416&TP=8&UID=11610569 #### WINTERSTORM **Description:** Huge trees split to their bases while others lay against houses after a winter storm pelted the area with ice. Snow followed this morning. (Photo by Teresa Nelson) **Description:** The cleanup following an ice storm which hit Christian County last night will take crews several days. Trees and branches were taken to the ground by the weight of the ice. **Description:** The Christian County Courthouse lawn was closed for business today following a winter ice storm which took down power lines and left a big chill in area businesses and homes. (Photo by Teresa Nelson) **Description:** 3x StormAlexander Branches which fell from trees blocked the driveways of some Taylorville residents. (Photo by Teresa Nelson) File Name: Winterstorm_December_2006 **Event**: Winterstorm **Date**: December 2006 **Source**: http://breezecourier.com/main.asp?SectionID=9&SubSectionID=514&TM=72307.78 #### **FLOOD** **Description:** Photo courtesy of Jerry Durbin PALMER – Due to the heavy rainfall and flash-flooding, Rt. 48 one mile north of Palmer was closed for approximately 45 minutes at 5 p.m. Monday. It was reported one vehicle was stalled in the roadway during this time and Joe Steele, Bear Creek Highway Commissioner, closed one of the township roads. File Name:Flood_May_2002 **Event**: Flash Flood **Date**: May 202 Source: http://breezecourier.com/main.asp?SectionID=9&SubSectionID=416&TP=8&UID=11610569 #### **Appendix E: Historical Hazard Maps** -See Attached Map #### **Appendix F: List of Critical Facilities** ### **Airport Facilities Report** | ID | Name | Address | City | Class Function | Capacity | YearBuilt | ReplaCost | |----|------------------|---------|-----------|----------------|----------|-----------|-----------| | 1 | TAYLORVILLE MUNI | | TAYLORVIL | ADFLT PUBLIC | | | 10651 | ### **WasteWater Facilities Report** | ID | Name | Address | City | Function | Class | Stories | YearBuilt | ReplaCost | |----|-------------------|-----------------------------|---------------|----------|-------|---------|-----------|-----------| | 1 | ASSUMPTION STP | 110 WEST SECOND STREET | ASSUMPTION | | WDF | | | 73926 | | 2 | CITY OF PANA | PEABODY MINE LAKE ROAD/118 | PANA | | WDF | | | 73926 | | 3 | EDINBURG WWTP | WEST VINE STREET | EDINBURG | | WDF | | | 73926 | | 4 | KINCAID STP | EDINBURG AND SANGAMON | KINCAID | | WDF | | | 73926 | | 5 | MORRISONVILLE STP | CARRIE STREET | MORRISONVILLE | | WDF | | | 73926 | | 6 | MOWEAQUA STP | ROUTE 4 | MOWEAQUA | | WDF | | | 73926 | | 7 | OAK TERRACE- | 100 BEYERS LAKE ROAD | PANA | | WDF | | | 73926 | | 8 | SOUTH FORK SD STP | 502 MIDLAND STREET | TOVEY | | WDF | | | 73926 | | 9 | STONINGTON STP | 2050 NORTH MAIN STREET | STONINGTON | | WDF | | | 73926 | | 10 | TAYLORVILLE | 1058 EAST LANGLEYVILLE ROAD | TAYLORVILLE | | WDF | | | 73926 | ## **User Defined Facilities Report** | ID | Name | Address | City | Class | Function | Stories | YearBuilt | ReplaCost | |----|------------------------------|-------------------|-------------|-------|-----------------|---------|-----------|-----------| | 32 | Mt. Auburn Elementary School | Arch & Maple | Mt. Auburn | | SHELTER | 1 | 1950 | 1155.2136 | | 33 | West Elementary School | 300 N Elevator St | Taylorville | | SHELTER | 1 | 1955 | 2654.5333 | #### **Natural Gas Facilities Report** | ID | Name | Address | City | Class Functi | n Stories | YearBuilt | ReplaCost | |----|--------------------|------------------------|----------|--------------|-----------|-----------|-----------| | 1 | PANHANDLE EASTERN- | HYDROSTATIC TEST WATER | SANGAMON | GDFLT | | | 1209.9 | ## **Potable Water Facilities Report** | ID | Name | Address | City | Class | Function | Stories | YearBuilt | ReplaCost | |----|-------------------|--------------------------|------------|-------|----------|---------|-----------|-----------| | 1 | LATHAM WTP | 111 PARK STREET | LATHAM | | | | | 36963 | | 2 | HARVEL WTP | VILLAGE HALL | HARVEL | | | | | 36963 | | 3 | MOWEAQUA WTP | R.R. #1 | MOWEAQUA | | | | | 36963 | | 4 | MT. AUBURN WTP | P.O. BOX 224 | MT AUBURN | | | | | 36963 | | 5 | PALMER WTP | P.O. BOX 89 | PALMER | | | | | 36963 | | 6 | PANA LAKESIDE WTP | THIRD AND POPLAR STREETS | PANA | | | | | 36963 | | 7 | KINCAID WTP | P.O. BOX 615 | KINCAID | | | | | 36963 | | 8 | TAYLORVILLE WTP | 2222 LINCOLN TRAIL | TAYLORVILL | E | | | | 36963 | # **Medical Care Facilities Report** | ID | Name | Address | City | Class | Function | Beds | Stories | ReplaCost | |----|---------------------|--------------------------|------------|--------|----------|------|---------|-----------| | 1 | PANA COMMUNITY | 101 EAST NINTH STREET | PANA | EFHS | Hospital | 15 | | 3885 | | 2 | ST VINCENT MEMORIAL | 201 EAST PLEASANT STREET | TAYLORVILL | E EFHL | Hospital | 152 | | 15540 | # **Electric Power Facilities Report** | ID | Name | Address | City | Class | Function | Stories | YearBuilt ReplaCost | |----|--------------------|----------------|---------|-------|----------|---------|---------------------| | 1 | KINCAID GENERATION | WEST ROUTE 104 | KINCAID | EDFLT | | | 122100 | ## **EOC Facilities Report** | ID | Name | Address | City | Class | YearBuilt | ShelterCap | Stories | ReplaCost | |----|-------------------------|---------------|-------------|-------|-----------|------------
---------|-----------| | 1 | Pana City Civil Defense | 120 E 3rd St | Pana | EFEO | | | 2 | \$1,110 | | 2 | Taylorville EOC | 202 N Main St | Taylorville | EFEO | 2006 | | 2 | \$2,300 | # **FireStation Facilities Report** | ID | Name | Address | City | Class | Stories | YearBuilt | ReplaCost | |----|--------------------------|--------------------|---------------|-------|---------|-----------|-----------| | 1 | Edinburg FPD | 107 W Douglas St. | Edinburg | EFFS | 1 | | 90 | | 2 | Mt. Auburn FPD | 365 W Arch ST | Mt Auburn | EFFS | 1 | | | | 3 | Taylorville Fire Dept. | 202 N Main st | Taylorville | EFFS | 2 | 2007 | 2300 | | 4 | Stonington FPD | 423 Walnut ST | Stonington | EFFS | 1 | | | | 5 | Assumpton Community FPD | 217 N Chestnut | Assumption | EFFS | 1 | 1985 | 385 | | 6 | Pana Fire Department | 400 E First ST | Pana | EFFS | 1 | 1976 | 14000 | | 7 | Morrisonville Palmer FPD | 205 SE 5th | Morrisonville | EFFS | 1 | | | | 8 | Midland Fire Protection | 200 Springfield ST | Kincaid | EFFS | 1 | 2001 | | | 10 | Owaneco Fire Protection | 105 N Locust St | Owaneco | EFFS | 1 | 1974 | 471 | ## **Dams Report** | ID | Name | River | City | Owner | Purpose | Height (ft) | ReplaCost | |----|-----------------------|---------------------|------------|---------------------|---------|-------------|-----------| | 1 | KINCAID CITY LAKE DAM | TRIB SOUTH FORK | TALORVILLE | Village of Kincaid | SR | 37 | | | 2 | BERTINETTIS LAKE DAM | TRIB SOUTH FORK | TAYLORVILL | C. F. Bertinetti | R | 29 | | | 3 | LAKE TAYLORVILLE DAM | SOUTH FORK SANGAMON | TAYLORVILL | City of Taylorville | SR | 27 | | | 4 | PARAGON LAKE DAM | COAL CREEK | VANDALIA | Paragon Lake | R | 20 | | | 5 | BOYD LAKE DAM | TRIB BEAR CREEK | TAYLORVILL | Leo Schilling | R | 13 | | | 6 | LUSTERS LAKE DAM | TRIBBRUSH CREEK | TAYLORVILL | Russell G. Deal | R | 22 | |----|------------------------|-----------------------|------------|-----------------|-----|----| | 7 | PAWNEE CAPITAL GROUP | TRIB SANGCHRIS LAKE | PAWNEE | Pawnee Capital | 0 | 37 | | 8 | PEABODY//SLURRY | CLEAR CREEK-OFFSTREAM | KINCAID- | Peabody Coal | 0 | 30 | | 9 | PAWNEE CAPITAL GROUP | TRIB SANGCHRIS LAKE | | Pawnee Capital | DS | 20 | | 10 | LOCUST CREEK DETENTION | LOCUST CR | TAYLORVILL | CITY OF | С | 15 | | 11 | MINE NO.10 | | PAWNEE | PEABODY COAL | Т | 40 | | 12 | THOMAS POND DAM #1 | SOUTH TRIB-SANGAMON | ROBY | GEORGE THOMAS | RFO | 25 | | 13 | OSTERMIER POND DAM #1 | EAST TRIB-S. FORK | KINCAID | JOHN OSTERMEIR | CO | 30 | # **Police Station Facilities Report** | ID | Name | Address | City | Class | Stories | ShelterCap | YearBuilt | ReplaCost | |----|-----------------------------|---------------------|-------------|-------|---------|------------|-----------|-----------| | 1 | Taylorville Police Dept | 108 W Vine St | Taylorville | EFPS | | | | 1554 | | 2 | Kincaid Police Dept | 115 Central Ave | Kincaid | EFPS | | | | 1554 | | 3 | Pana Police Dept | 118 E 3rd St | Pana | EFPS | | | | 1554 | | 4 | Edinburg Police Dept | 201 W Washington St | Edinburg | EFPS | | | | 1554 | | 5 | Christian County Sheriff | 301 W Franklin St | Taylorville | EFPS | | | | 1554 | | 6 | Stonington City Police Dept | 416 N Main St | Stonington | EFPS | | | | 1554 | # **School Facilities Report** | ID | Name | Address | City | Class | Students | Stories | YearBuilt | ReplaCost | |----|-------------------------|----------------------|-------------|-------|----------|---------|-----------|------------| | 1 | CENTRAL SCHOOL | 515 E BIDWELL | TAYLORVILLE | EFS1 | 58 | 1 | | 2116.2529 | | 2 | CENTRAL A & M MIDDLE | 404 E COLEGROVE ST | ASSUMPTION | EFS1 | 231 | | | 3406.6511 | | 3 | BOND ELEMENTARY | 105 N COLLEGE ST | ASSUMPTION | EFS1 | 164 | | | 2015.479 | | 4 | EDINBURG HIGH SCHOOL | 100 E MARTIN ST | EDINBURG | EFS1 | 116 | | | 1995.8158 | | 5 | EDINBURG ELEM SCHOOL | 100 E MARTIN ST | EDINBURG | EFS1 | 185 | | | 2273.5586 | | 6 | EDINBURG JR HIGH | 100 E MARTIN ST | EDINBURG | EFS1 | 85 | | | 1253.5296 | | 7 | KEMMERER VILLAGE | 404 E COLEGROVE ST | ASSUMPTION | EFS1 | 37 | | | 636.5964 | | 8 | TAYLORVILLE | PO BOX 1000 | TAYLORVILLE | EFS1 | 18 | | | 309.6956 | | 9 | CHRISMONT SAFE | PO BOX 187 | MORRISONVI | EFS1 | 23 | | | 395.7221 | | 10 | ST MARY SCHOOL | 422 S WASHINGTON ST | TAYLORVILLE | EFS1 | 105 | 2 | | 1954.0315 | | 11 | FIRST BAPTIST CHRISTIAN | 114 S MAPLE ST | PANA | EFS1 | 140 | | | 2408.7432 | | 12 | KEMMERER VILLAGE | Assumption, IL 62510 | ASSUMPTION | EFS1 | 29 | | | 498.9539 | | 13 | VISION WAY CHRISTIAN | 1124 N. WEBSTER ST. | TAYLORVILLE | EFS1 | 133 | 1 | | 1725.4467 | | 14 | SACRED HEART SCHOOL | 3 EAST 4TH STREET | PANA | EFS1 | 138 | | | 2035.1422 | | 17 | SOUTH FORK JR SR HIGH | PO BOX 20 | KINCAID | EFS1 | 201 | 2 | 1936 | 4370.1484 | | 18 | SOUTH FORK | PO BOX 20 | KINCAID | EFS1 | 176 | 1 | 1930 | 2113.795 | | 19 | NORTH ELEM SCHOOL | 805 N CHEROKEE ST | TAYLORVILLE | EFS1 | 440 | | 1969 | 5074.3371 | | 20 | TAYLORVILLE JR HIGH | 120 E BIDWELL ST | TAYLORVILLE | EFS1 | 652 | 1 | 1968 | 14226.3323 | | 21 | TAYLORVILLE SR HIGH | 815 W SPRINGFIELD RD | TAYLORVILLE | EFS1 | 904 | 3 | 1935 | 21568.0832 | | 22 | SOUTH ELEM SCHOOL | 1004 W PRAIRIE ST | TAYLORVILLE | EFS1 | 281 | 1 | 1969 | 3329.7188 | | 24 | MEMORIAL ELEM SCHOOL | 101 E ADAMS ST | TAYLORVILLE | EFS1 | 300 | 2 | 1928 | 5969.0131 | | ID | Name | Address | City | Class | Students | Stories | YearBuilt | ReplaCost | |----|-----------------------|----------------|------------|-------|----------|---------|-----------|-----------| | 26 | STONINGTON ELEM | 500 E NORTH ST | STONINGTON | EFS1 | 311 | 1 | | 1769.6889 | | 27 | LINCOLN ELEM SCHOOL | PO BOX 377 | PANA | EFS1 | 294 | 3 | 1922 | 4313.8624 | | 28 | PANA JR HIGH SCHOOL | PO BOX 377 | PANA | EFS1 | 208 | 1 | 1958 | 3524.6303 | | 29 | PANA SR HIGH SCHOOL | PO BOX 377 | PANA | EFS1 | 499 | 2 | 2000 | 9222.0454 | | 30 | WASHINGTON ELEM | PO BOX 377 | PANA | EFS1 | 203 | 3 | 1992 | 3933.6251 | | 31 | MORRISONVILLE JR HIGH | PO BOX 13 | MORRISONVI | EFS1 | 70 | | | 1032.3185 | | 32 | MORRISONVILLE HIGH | PO BOX 13 | MORRISONVI | EFS1 | 121 | | | 2081.8423 | | 33 | MORRISONVILLE ELEM | PO BOX 13 | MORRISONVI | EFS1 | 166 | | | 2040.058 | #### **Hazardous Materials** | ID | Name | Address | City | Class | EPAID | ChemicalName | |----|-------------------------|-----------------------------------|-------------|-------|--------------|----------------| | 1 | DOMINION RESOURCES INC. | 4 MILES W. OF KINCAID ON RTE. 104 | KINCAID | HDFLT | ILD047028881 | ARSENIC | | 2 | DOMINION RESOURCES INC. | 4 MILES W. OF KINCAID ON RTE. 104 | KINCAID | HDFLT | ILD047028881 | BARIUM | | 3 | DOMINION RESOURCES INC. | 4 MILES W. OF KINCAID ON RTE. 104 | KINCAID | HDFLT | ILD047028881 | CHROMIUM | | 4 | DOMINION RESOURCES INC. | 4 MILES W. OF KINCAID ON RTE. 104 | KINCAID | HDFLT | ILD047028881 | COPPER | | 5 | DOMINION RESOURCES INC. | 4 MILES W. OF KINCAID ON RTE. 104 | KINCAID | HDFLT | ILD047028881 | "HYDROCHLORIC | | 6 | DOMINION RESOURCES INC. | 4 MILES W. OF KINCAID ON RTE. 104 | KINCAID | HDFLT | ILD047028881 | HYDROGEN | | 7 | DOMINION RESOURCES INC. | 4 MILES W. OF KINCAID ON RTE. 104 | KINCAID | HDFLT | ILD047028881 | LEAD | | 8 | DOMINION RESOURCES INC. | 4 MILES W. OF KINCAID ON RTE. 104 | KINCAID | HDFLT | ILD047028881 | MANGANESE | | 9 | DOMINION RESOURCES INC. | 4 MILES W. OF KINCAID ON RTE. 104 | KINCAID | HDFLT | ILD047028881 | NICKEL | | 10 | DOMINION RESOURCES INC. | 4 MILES W. OF KINCAID ON RTE. 104 | KINCAID | HDFLT | ILD047028881 | "SULFURIC ACID | | 11 | DOMINION RESOURCES INC. | 4 MILES W. OF KINCAID ON RTE. 104 | KINCAID | HDFLT | ILD047028881 | ZINC COMPOUNDS | | 12 | ADM | RTE. 48 N. | TAYLORVILLE | HDFLT | ILD144324241 | N-HEXANE | | 14 | AHLSTROM FILTRATION | 1200 E ELM ST | TAYLORVILLE | HDFLT | | AMMONIUM | |---|--|---|---|-------------------------------------|-----|---| | 15 | ASSUMPTION CO-OP GRAIN CO | 104 W NORTH ST | ASSUMPTION | HDFLT | | DIESEL FUEL | | 16 | BECK TRANSPORTATION | 407 S BAUGHMAN ROAD | TAYLORVILLE | HDFLT | | DIESEL FUEL | | 17 | CHRISTIAN COUNTY | 378 N 2400 EAST RD | PANA | HDFLT | | ATRAZINE | | 18 | CHRISTIAN COUNTY | 793 N 2500 EAST RD | PANA | HDFLT | | ATRAZINE | | 19 | CHRISTIAN COUNTY | 498 N 500 EAST RD | MORRISONVILL | HDFLT | | ATRAZINE | | 20 | CHRISTIAN COUNTY | 5 STATE ROUTE 48 | STONINGTON | HDFLT | | ATRAZINE | | 21 | CHRISTIAN COUNTY | 1210 N CHENEY ST | TAYLORVILLE | HDFLT | | TOLUENE XYLENE | | 22 | CHRISTIAN COUNTY FS - | 365 N 2500 EAST RD | PANA | HDFLT | | PROPANE | | ID | Name | Address | City | Class EP/ | ΔIN | ChemicalName | | 10 | - Tullio | Auui 000 | uity | Uludo Li I | NID | Uliulilualitalilu | | 23 | CHRISTIAN COUNTY FS - | 686 IL ROUTE 29 | OWANECO | HDFLT | | ATRAZINE | | | | | - | | | | | 23 | CHRISTIAN COUNTY FS - | 686 IL ROUTE 29 | OWANECO | HDFLT | | ATRAZINE | | 23
24 | CHRISTIAN COUNTY FS -
CHRISTIAN COUNTY FS - | 686 IL ROUTE 29
2 N SHERIDAN ST
216 N WEBSTER ST | OWANECO
PANA | HDFLT
HDFLT
HDFLT | | ATRAZINE
HYDROCARBONS | | 23
24
25 | CHRISTIAN COUNTY FS - CHRISTIAN COUNTY FS - CONSOLIDATED | 686 IL ROUTE 29
2 N SHERIDAN ST
216 N WEBSTER ST | OWANECO PANA TAYLORVILLE | HDFLT
HDFLT
HDFLT | | ATRAZINE HYDROCARBONS SULFURIC ACID | | 23242526 | CHRISTIAN COUNTY FS - CHRISTIAN COUNTY FS - CONSOLIDATED CROP PRODUCTION SERVICES | 686 IL ROUTE 29 2 N SHERIDAN ST 216 N WEBSTER ST 450 EAST 400 NORTH RD | OWANECO PANA TAYLORVILLE MORRISONVILL | HDFLT
HDFLT
HDFLT
HDFLT | | ATRAZINE HYDROCARBONS
SULFURIC ACID ANHYDROUS | | 23
24
25
26
27 | CHRISTIAN COUNTY FS - CHRISTIAN COUNTY FS - CONSOLIDATED CROP PRODUCTION SERVICES EFFINGHAM EQUITY | 686 IL ROUTE 29 2 N SHERIDAN ST 216 N WEBSTER ST 450 EAST 400 NORTH RD 367 N 2500 EAST RD | OWANECO PANA TAYLORVILLE MORRISONVILL PANA | HDFLT HDFLT HDFLT HDFLT | | ATRAZINE HYDROCARBONS SULFURIC ACID ANHYDROUS ANHYDROUS | | 23
24
25
26
27
28 | CHRISTIAN COUNTY FS - CHRISTIAN COUNTY FS - CONSOLIDATED CROP PRODUCTION SERVICES EFFINGHAM EQUITY FERRELLGAS | 686 IL ROUTE 29 2 N SHERIDAN ST 216 N WEBSTER ST 450 EAST 400 NORTH RD 367 N 2500 EAST RD 500 N HICKORY ST | OWANECO PANA TAYLORVILLE MORRISONVILL PANA PANA | HDFLT HDFLT HDFLT HDFLT HDFLT | | ATRAZINE HYDROCARBONS SULFURIC ACID ANHYDROUS ANHYDROUS PETROLEUM GAS | | 23
24
25
26
27
28
29 | CHRISTIAN COUNTY FS - CHRISTIAN COUNTY FS - CONSOLIDATED CROP PRODUCTION SERVICES EFFINGHAM EQUITY FERRELLGAS HARDY FERTILIZER | 686 IL ROUTE 29 2 N SHERIDAN ST 216 N WEBSTER ST 450 EAST 400 NORTH RD 367 N 2500 EAST RD 500 N HICKORY ST S AUGAR ST | OWANECO PANA TAYLORVILLE MORRISONVILL PANA PANA MT AUBURN | HDFLT HDFLT HDFLT HDFLT HDFLT HDFLT | | ATRAZINE HYDROCARBONS SULFURIC ACID ANHYDROUS ANHYDROUS PETROLEUM GAS ANHYDROUS | # **Communication Facilities Report** | ID | Name | Address | City CI | lass | Owner | Function | ReplaCost | |----|---------|----------------------------------|----------------|------|-----------------|----------|-----------| | 1 | KNEP496 | 2 MI N ON US 51 THEN 1 1/2 MI W | ASSUMP CE | DFLT | ADCOCK, | | 0 | | 2 | WQIY520 | 1463 N RT 48 | Taylorville CE | DFLT | ADM Grain Co | | 0 | | 3 | WQIY520 | | Taylorville CE | DFLT | ADM Grain Co | | 0 | | 4 | WQIY520 | | Taylorville CE | DFLT | ADM Grain Co | | 0 | | 5 | WNWC598 | S AUGUR ST | MOUNT CE | DFLT | ADM Grain | | 0 | | 6 | WNWC598 | | MOUNT CE | DFLT | ADM Grain | | 0 | | 7 | WNWC598 | | Mount CE | DFLT | ADM Grain | | 0 | | 8 | WPLP347 | | TAYLOR CE | DFLT | AHLSTROM | | 0 | | 9 | WPLP347 | 1200 E ELM ST | TAYLOR CE | DFLT | AHLSTROM | | 0 | | 10 | KNFH532 | 1 MI W & 6 MI N | TAYLOR CE | DFLT | ALAN JANSSEN | | 0 | | 11 | KEO45 | 4 MI S OF | TAYLOR CE | DFLT | Ameren Services | | 0 | | 12 | KEY33 | 1/2 MI N OF | PANA CE | DFLT | Ameren Services | | 0 | | 13 | KSE45 | .5 MI N OF | PANA CE | DFLT | Ameren Services | | 0 | | 14 | KSE60 | 6 1/2 MI S OF | TAYLOR CE | DFLT | Ameren Services | | 0 | | 15 | KSF524 | COR ESTHER & WILKINSON STS | TAYLOR CE | DFLT | Ameren Services | | 0 | | 16 | KSF525 | .5 MI N | PANA CE | DFLT | Ameren Services | | 0 | | 17 | WQIV687 | 3.5 MI SE JCT IL RT 29 & 48 Near | Taylorville CE | DFLT | Ameren Services | | 0 | | 18 | WNUU238 | | CE | DFLT | ASSUMPTION | | 0 | | 19 | WPLS491 | | CE | DFLT | ASSUMPTION, | | 0 | | 20 | WPLW512 | 110 W SECOND S | ASSUMP CE | DFLT | ASSUMPTION, | | 0 | | 21 | WPLW512 | | ASSUMP CE | DFLT | ASSUMPTION, | | 0 | | Name | Address | City | Class | Owner | Function | ReplaCost | |---------|--|--|---|--|---|---| | KNGH964 | 1 MI NE OF TOWNSHIP RD | OHLMAN (| CDFLT | AUMANN, | | 0 | | KNAO200 | 1 MI W & 6 MI N OF MORRISONVILLE | TAYLOR (| CDFLT | BANGERT, | | 0 | | WPMU958 | 407 BAUGHMAN ST | TAYLOR (| CDFLT | BECK BUS | | 0 | | WPMU958 | | TAYLOR (| CDFLT | BECK BUS | | 0 | | KNFY773 | CORNER OF MAIN ST & RT 48 | STONIN (| CDFLT | BECK, LOWELL | | 0 | | WPFS544 | 3 MI S ON TOWNSHIP
RD 600 N & | OWANE (| CDFLT | BERNER, CARL | | 0 | | WPFS544 | | OWANE (| CDFLT | BERNER, CARL | | 0 | | WQDZ985 | 700 EAST MARKET STREET | TAYLOR (| CDFLT | BLAKLEY | | 0 | | WQDZ985 | | TAYLOR (| CDFLT | BLAKLEY | | 0 | | WQDT281 | 402 WALNUT STREET | STONIN (| CDFLT | BOLLINGER, TIM | | 0 | | WQDT281 | | STONIN (| CDFLT | BOLLINGER, TIM | | 0 | | WPWD572 | TAYLORVILLE AIRPORT | TAYLOR (| CDFLT | BRIX, DALE | | 0 | | WPWD572 | | TAYLOR (| CDFLT | BRIX, DALE | | 0 | | WNCC309 | ONE MI W SIX MI N MORRISONVILLE | TAYLOR (| CDFLT | BROCKELSBY | | 0 | | WNCC309 | | TAYLOR (| CDFLT | BROCKELSBY | | 0 | | WNMW768 | 2 1/2 MI S & 1 MI E | STONIN (| CDFLT | CALLAN, JOHN | | 0 | | WNMW768 | | STONIN (| CDFLT | CALLAN, JOHN | | 0 | | WNGX337 | 1104 W SPRESSER ST | TAYLOR (| CDFLT | CEFS | | 0 | | WNGX337 | | TAYLOR (| CDFLT | CEFS | | 0 | | KNP358 | 105 N COLLEGE | ASSUMP (| CDFLT | CENTRAL A & M | | 0 | | WNGM806 | 412 E 2050 NORTH RD | EDINBU (| CDFLT | CHARLES | | 0 | | WNGM806 | | EDINBU (| CDFLT | CHARLES | | 0 | | WPDZ875 | 301 W FRANKLIN ST | TAYLOR (| CDFLT | CHRISTIAN | | 0 | | | KNGH964 KNAO200 WPMU958 WPMU958 WPMU958 KNFY773 WPFS544 WPFS544 WQDZ985 WQDZ985 WQDT281 WQDT281 WPWD572 WPWD572 WPWD572 WNCC309 WNCC309 WNMW768 WNMW768 WNMW768 WNGX337 KNP358 WNGM806 WNGM806 | KNGH964 1 MI NE OF TOWNSHIP RD KNAO200 1 MI W & 6 MI N OF MORRISONVILLE WPMU958 407 BAUGHMAN ST WPMU958 407 BAUGHMAN ST WPMU958 CORNER OF MAIN ST & RT 48 WPFS544 3 MI S ON TOWNSHIP RD 600 N & WPFS544 700 EAST MARKET STREET WQDZ985 402 WALNUT STREET WQDT281 402 WALNUT STREET WPWD572 TAYLORVILLE AIRPORT WPWD572 ONE MI W SIX MI N MORRISONVILLE WNCC309 WNMW768 WNMW768 2 1/2 MI S & 1 MI E WNMW768 1104 W SPRESSER ST WNGX337 1104 W SPRESSER ST WNGX337 105 N COLLEGE WNGM806 412 E 2050 NORTH RD WNGM806 412 E 2050 NORTH RD | KNGH964 1 MI NE OF TOWNSHIP RD OHLMAN OHLMAN OF MORRISONVILLE TAYLOR OHLMAN OF MORRISONVILLE TAYLOR OHLMAN OF MORRISONVILLE TAYLOR OHLMAN OHLMAN OF MORRISONVILLE TAYLOR OHLMAN OH | KNGH964 1 MI NE OF TOWNSHIP RD OHLMAN CDFLT KNAO200 1 MI W & 6 MI N OF MORRISONVILLE TAYLOR CDFLT WPMU958 407 BAUGHMAN ST TAYLOR CDFLT WPMU958 TAYLOR CDFLT WPMU958 TAYLOR CDFLT KNFY773 CORNER OF MAIN ST & RT 48 STONIN CDFLT WPFS544 3 MI S ON TOWNSHIP RD 600 N & OWANE CDFLT WQDZ985 700 EAST MARKET STREET TAYLOR CDFLT WQDZ985 TAYLOR CDFLT STONIN CDFLT WQDT281 402 WALNUT STREET STONIN CDFLT WPWD572 TAYLORVILLE AIRPORT TAYLOR CDFLT WNCC309 ONE MI W SIX MI N MORRISONVILLE TAYLOR CDFLT WNCC309 ONE MI W SIX MI N MORRISONVILLE TAYLOR CDFLT WNMW768 2 1/2 MI S & 1 MI E STONIN CDFLT WNGX337 1104 W SPRESSER ST TAYLOR CDFLT WNGX337 1104 W SPRESSER ST TAYLOR CDFLT WNGM806 412 E 2050 NORTH RD EDINBU CDFLT WNGM806 EDINBU CDFLT | KNGH964 1 MI NE OF TOWNSHIP RD OHLMAN CDFLT AUMANN, KNAO200 1 MI W & 6 MI N OF MORRISONVILLE TAYLOR CDFLT BANGERT, WPMU958 407 BAUGHMAN ST TAYLOR CDFLT BECK BUS WPMU958 TAYLOR CDFLT BECK BUS KNFY773 CORNER OF MAIN ST & RT 48 STONIN CDFLT BECK, LOWELL WPFS544 3 MI S ON TOWNSHIP RD 600 N & OWANE CDFLT BERNER, CARL WPFS544 700 EAST MARKET STREET TAYLOR CDFLT BLAKLEY WQDZ985 700 EAST MARKET STREET TAYLOR CDFLT BLAKLEY WQDT281 402 WALNUT STREET STONIN CDFLT BOLLINGER, TIM WPWD572 TAYLORVILLE AIRPORT TAYLOR CDFLT BRIX, DALE WPWD572 TAYLOR VILLE AIRPORT TAYLOR CDFLT BROCKELSBY WNCC309 ONE MI W SIX MI N MORRISONVILLE TAYLOR CDFLT BROCKELSBY WNMW768 2 1/2 MI S & 1 MI E STONIN CDFLT CALLAN, JOHN WNGX337 1104 W SPRESSER ST TAYLOR CDFLT CEFS WNGX337 1104 W SPRESSER ST TAYLOR CDFLT | KNGH964 1 MI NE OF TOWNSHIP RD OHLMAN CDFLT AUMANN, KNAO200 1 MI W & 6 MI N OF MORRISONVILLE TAYLOR CDFLT BANGERT, WPMU958 407 BAUGHMAN ST TAYLOR CDFLT BECK BUS WPMU958 TAYLOR CDFLT BECK BUS KNFY773 CORNER OF MAIN ST & RT 48 STONIN CDFLT BECK, LOWELL WPFS544 3 MI S ON TOWNSHIP RD 600 N & OWANE CDFLT BERNER, CARL WPFS544 700 EAST MARKET STREET TAYLOR CDFLT BERNER, CARL WQD2985 700 EAST MARKET STREET TAYLOR CDFLT BLAKLEY WQD7281 402 WALNUT STREET STONIN CDFLT BOLLINGER, TIM WPWD572 TAYLORVILLE AIRPORT TAYLOR CDFLT BRIX, DALE WPWD572 TAYLOR WILL AIRPORT TAYLOR CDFLT BROCKELSBY WNCC309 ONE MI W SIX MI N MORRISONVILLE TAYLOR CDFLT BROCKELSBY WNMW768 2 1/2 MI S & 1 MI E STONIN CDFLT CALLAN, JOHN WNGX337 1104 W SPRESSER ST TAYLOR CDFLT CEFS KNP358 105 N COLLEGE ASSUMP CDFLT | | ID | Name | Address | City | Class | Owner | Function | ReplaCost | |----|---------|-----------------------------------|-------------|-------|--------------|----------|-----------| | 45 | WPDZ876 | 301 W FRANKLIN ST | TAYLOR | CDFLT | CHRISTIAN | | 0 | | 46 | KZZ444 | 1 BLK W OF RT 48 SW CITY LIMITS | STONIN | CDFLT | CHRISTIAN | | 0 | | 47 | KZZ444 | N ELIZABETH ST | PANA | CDFLT | CHRISTIAN | | 0 | | 48 | KZZ444 | RT 104 | TOVEY | CDFLT | CHRISTIAN | | 0 | | 49 | KZZ444 | RT 1 .75 MI E | MORRIS | CDFLT | CHRISTIAN | | 0 | | 50 | KZZ444 | DUNKEL STA RD 1 MI W RT 51 3 MI N | PANA | CDFLT | CHRISTIAN | | 0 | | 51 | KZZ444 | 3 MI S OF OWANECO ON RT 29 | MILLERS | CDFLT | CHRISTIAN | | 0 | | 52 | KSS617 | .5 MI N ON N CHENEY ST | TAYLOR | CDFLT | CHRISTIAN | | 0 | | 53 | WNPJ350 | 400 W FRANKLIN | TAYLOR | CDFLT | CHRISTIAN | | 0 | | 54 | WNPJ350 | | TAYLOR | CDFLT | CHRISTIAN | | 0 | | 55 | KSA961 | 8 KM W TAYLORVILLE RT 29 | SHARPS | CDFLT | CHRISTIAN | | 0 | | 56 | KSA961 | 301 W FRANKLIN | TAYLOR | CDFLT | CHRISTIAN | | 0 | | 57 | KNJS390 | 115 N MAIN | TAYLOR | CDFLT | CHRISTIAN, | | 0 | | 58 | KNJS390 | | TAYLOR | CDFLT | CHRISTIAN, | | 0 | | 59 | KTA998 | 1000 N CHENEY ST | TAYLOR | CDFLT | CHRISTIAN, | | 0 | | 60 | KUF669 | CHRISTIAN COUNTY | TAYLOR | CDFLT | CHRISTIAN, | | 0 | | 61 | WNJI379 | 301 W FRANKLIN | TAYLOR | CDFLT | CHRISTIAN, | | 0 | | 62 | WNJI379 | | TAYLOR | CDFLT | CHRISTIAN, | | 0 | | 63 | KCS7 | TAYLORVILLE MUNICIPAL AIRPORT | TAYLOR | CDFLT | CITY OF | | 0 | | 64 | WSX42 | ON IL RT 104 4 MI W OF | KINCAID | CDFLT | COMMONWEALT | | 0 | | 65 | KKB532 | 216 N. Webster | TAYLOR | CDFLT | Consolidated | | 0 | | 66 | KWH311 | 216 N. Webster | Taylorville | CDFLT | Consolidated | | 0 | | 67 | WPOT852 | 111 W MAIN CROSS | TAYLOR | CDFLT | COVENANT | | 0 | | ID | Name | Address | City | Class | Owner | Function | ReplaCost | |----|---------|------------------------------|-------------|-------|----------------|----------|-----------| | 68 | KNCW422 | 1 BLOCK W OF CENTER OF | MOWEA | CDFLT | CRAIG | | 0 | | 69 | WNAD595 | 1 BLOCK EAST OF CENTER OF | MORRIS | CDFLT | CRAIG, LARRY | | 0 | | 70 | WNAD595 | | MORRIS | CDFLT | CRAIG, LARRY | | 0 | | 71 | WPUC732 | 3 Mi SE | Taylorville | CDFLT | Craig, Larry W | | 0 | | 72 | WPUC732 | | Taylorville | CDFLT | Craig, Larry W | | 0 | | 73 | WNNY901 | 1/2 MI W | ASSUMP | CDFLT | CREAMER, | | 0 | | 74 | WNNY901 | 1 MI SW | ASSUMP | CDFLT | CREAMER, | | 0 | | 75 | KKC502 | RR 1 10 MI E | MORRIS | CDFLT | CROP | | 0 | | 76 | KKC502 | | MORRIS | CDFLT | CROP | | 0 | | 77 | KNHN452 | VANDEVEER ST 1 BLK SW OF THE | MORRIS | CDFLT | CROP | | 0 | | 78 | KNHN452 | | | CDFLT | CROP | | 0 | | 79 | KNAE578 | 1 MI W 6 MI N MORRISONVILLE | TAYLOR | CDFLT | DAMBACHER & | | 0 | | 80 | KNAE578 | | TAYLOR | CDFLT | DAMBACHER & | | 0 | | 81 | WPRA581 | RT 29 | SHARPS | CDFLT | DOWNS, | | 0 | | 82 | WPRA581 | | SHARPS | CDFLT | DOWNS, | | 0 | | 83 | KNCN879 | 2 1/2 MI E & 1/2 MI S | MORRIS | CDFLT | DOZIER, DUANE | | 0 | | 84 | WNPG288 | 1.5 MI W 5.5 MI N | MORRIS | CDFLT | DUNKIRK, GARY | | 0 | | 85 | WNPG288 | | MORRIS | CDFLT | DUNKIRK, GARY | | 0 | | 86 | WQIT800 | 305 E. MAIN CROSS | TAYLOR | CDFLT | DUNNS | | 0 | | 87 | WQIT800 | | TAYLOR | CDFLT | DUNNS | | 0 | | 88 | WNIK665 | 621 N CHEROKEE | TAYLOR | CDFLT | EBERT, WILLIAM | | 0 | | 89 | WNIK665 | | TAYLOR | CDFLT | EBERT, WILLIAM | | 0 | | 90 | WQAX928 | FRANKLIN AND EATON STS | EDINBU | CDFLT | EDINBURG | | 0 | | ID | Name | Address | City | Class | Owner | Function | ReplaCost | |-----|---------|----------------------------------|--------|-------|---------------|----------|-----------| | 91 | WQAX928 | | EDINBU | CDFLT | EDINBURG | | 0 | | 92 | KNEM440 | COR OF DOUGLAS & GRANT STS | EDINBU | CDFLT | EDINBURG FIRE | | 0 | | 93 | KNEM440 | | EDINBU | CDFLT | EDINBURG FIRE | | 0 | | 94 | KVG750 | 201 W WASHINGTON ST | EDINBU | CDFLT | EDINBURG, | | 0 | | 95 | KVG750 | | EDINBU | CDFLT | EDINBURG, | | 0 | | 96 | WPHW841 | 2 BLK E OF PANA ELEVATOR | PANA | CDFLT | EFFINGHAM | | 0 | | 97 | WPHW841 | | PANA | CDFLT | EFFINGHAM | | 0 | | 98 | WNWW454 | 4 MI N & 1.5 MI W | BLUE | CDFLT | ELDER, DONALD | | 0 | | 99 | WNWW454 | | BLUE | CDFLT | ELDER, DONALD | | 0 | | 100 | KNJB696 | 2514 E 500 NORTH RD | PANA | CDFLT | ERVIN HEBERT | | 0 | | 101 | KNJB696 | 1437 E 350 NORTH RD | NOKOMI | CDFLT | ERVIN HEBERT | | 0 | | 102 | KNJB696 | | NOKOMI | CDFLT | ERVIN HEBERT | | 0 | | 103 | KTO583 | 3/4 MI N OF RD 14 3 MI W | BLUE | CDFLT | EXPLORER | | 0 | | 104 | WPTE948 | 4 MI W 4 MI N | MORRIS | CDFLT | FESSER INC | | 0 | | 105 | WPTE948 | | MORRIS | CDFLT | FESSER INC | | 0 | | 106 | WRD479 | 2276 EAST 1600 NORTH RD | ASSUMP | CDFLT | FULK, | | 0 | | 107 | WRD479 | | ASSUMP | CDFLT | FULK, | | 0 | | 108 | WNJF479 | ONE MI W AND SIX MI N OF | TAYLOR | CDFLT | GARRETT, BILL | | 0 | | 109 | WNJF479 | | TAYLOR | CDFLT | GARRETT, BILL | | 0 | | 110 | KGH556 | INT OF RT 48 & EDINBURG | STONIN | CDFLT | GARWOOD | | 0 | | 111 | WGH292 | 1.7 MI E 0.7 MI S OF RT 48 & OLD | STONIN | CDFLT | GARWOOD | | 0 | | 112 | KNAJ712 | 5 MI W 1 MI N | MOWEA | CDFLT | GORDEN, | | 0 | | 113 | KNAJ712 | | MOWEA | CDFLT | GORDEN, | | 0 | | ID | Name | Address | City | Class | Owner | Function | ReplaCost | |-----|---------|-----------------------------------|-------------|-------|--------------------|----------|-----------| | 114 | WNZF598 | 1 BLK WOF RT 51 CTR | MOWEA | CDFLT | GORDEN, | | 0 | | 115 | WNZF598 | | MOWEA | CDFLT | GORDEN, | | 0 | | 116 | WPLE334 | E ILLINOIS ST 1/2 MI E OF US HWY | ASSUMP | CDFLT | GRAIN SYSTEMS | | 0 | | 117 | WPLE334 | | ASSUMP | CDFLT | GRAIN SYSTEMS | | 0 | | 118 | WQJA276 | 1004 E ILLINOIS STREET |
ASSUMP | CDFLT | GRAIN SYSTEMS | | 0 | | 119 | WQJA276 | | ASSUMP | CDFLT | GRAIN SYSTEMS | | 0 | | 120 | KNAC424 | 1/2 MI N OF NORTH | OWANE | CDFLT | GRANT, | | 0 | | 121 | WNLG480 | 2 MI E AND 1 1/2 MI N | EDINBU | CDFLT | GREIVE, | | 0 | | 122 | WNLG480 | | EDINBU | CDFLT | GREIVE, | | 0 | | 123 | KRO579 | ELM ST 200 FT S CITY LIMITS | MOUNT | CDFLT | HARDY | | 0 | | 124 | WPEY512 | 1 1/2 MI S 1/2 MI W | EDINBU | CDFLT | HIGGASON, | | 0 | | 125 | WPEY512 | | EDINBU | CDFLT | HIGGASON, | | 0 | | 126 | WNIK928 | LEAFLAND AVE | ASSUMP | CDFLT | HILER, GEORGE | | 0 | | 127 | WPYD289 | Ellis Depot | Ellis | CDFLT | ILLINOIS AND | | 0 | | 128 | KSA879 | 1.5 MI S & 2 MI W OF RT 1 | BLUE | CDFLT | Illinois | | 0 | | 129 | KSF218 | 1.5 MI S & 2 MI W OF RT 1 | BLUE | CDFLT | Illinois | | 0 | | 130 | WPRW835 | 216 N WEBSTER | TAYLOR | CDFLT | Illinois | | 0 | | 131 | WPRW835 | | TAYLOR | CDFLT | Illinois | | | | 132 | KNKN996 | Approx. 4.63 miles South from the | Taylorville | CDFLT | Illinois RSA 6 and | | | | 133 | KNKN996 | 1South US Route 51 | Pana | CDFLT | Illinois RSA 6 and | | | | 134 | KNKN996 | CORNER OF MAIN CROSS ST & | TAYLOR | CDFLT | Illinois RSA 6 and | | | | 135 | KNKN996 | 212 East Masonic | Edinburg | CDFLT | Illinois RSA 6 and | | | | 136 | WPLZ224 | 4.8 KM SW | TAYLOR | CDFLT | ILLINOIS SIGNAL | | | | ID | Name | Address | City | Class | Owner | Function | ReplaCost | |-----|---------|------------------------------------|-------------|-------|--------------------|----------|-----------| | 137 | WNSW517 | 3.5 MI SE OF JCT OF IL RTS 29 & 48 | TAYLOR | CDFLT | ILLINOIS, STATE | | | | 138 | WNSW517 | SECURITY OFC TAYLORVILLE CORR | TAYLOR | CDFLT | ILLINOIS, STATE | | | | 139 | WNSW517 | | TAYLOR | CDFLT | ILLINOIS, STATE | | | | 140 | WNUX989 | 3.5 MI SE OF JCT OF IL RTS 29 AND | TAYLOR | CDFLT | ILLINOIS, STATE | | | | 141 | WNUX989 | | TAYLOR | CDFLT | ILLINOIS, STATE | | | | 142 | WQCE618 | 3.5 MI SE JCT IL RT 29 & 48 NEAR | TAYLOR | CDFLT | ILLINOIS, STATE | | | | 143 | WQCE618 | | TAYLOR | CDFLT | ILLINOIS, STATE | | | | 144 | WQCK972 | 1144 IL RTE 29 SOUTH | TAYLOR | CDFLT | ILLINOIS, STATE | | | | 145 | WQCK972 | | TAYLOR | CDFLT | ILLINOIS, STATE | | | | 146 | WQHS402 | 1144 IL Rt 29 S | TAYLOR | CDFLT | Illinois, State of | | | | 147 | WQJE432 | 3.5 MI SE JCT IL RT 29 & 48 NEAR | TAYLOR | CDFLT | ILLINOIS, STATE | | | | 148 | WQHS402 | 1144 IL Rt 29 S | TAYLOR | CDFLT | Illinois, State of | | | | 149 | WQJK562 | 1/4 MI S OF IL RT 104 2 MI W | TAYLOR | CDFLT | JACK KENNEDY | | | | 150 | WQJK562 | | TAYLOR | CDFLT | JACK KENNEDY | | | | 151 | WYG882 | 1 MI E & .25 MI N CENTER | HARVEL | CDFLT | JOHNSON, | | | | 152 | WPYM709 | 918 Park Street | Taylorville | CDFLT | KASKASKIA | | | | 153 | WPYM710 | APPX 5 1/2 MILES SOUTHEAST OF | CLARKS | CDFLT | KASKASKIA | | | | 154 | WPYY624 | 918 East Park Street | Taylorville | CDFLT | KASKASKIA | | | | 155 | KNNT571 | | | CDFLT | KENNEDY & | | | | 156 | KNHS794 | 307 S CHESTNUT | PANA | CDFLT | KOONTZ, | | | | 157 | WPTF572 | 400 W FRANKLIN | TAYLOR | CDFLT | KRUMSIEK | | | | 158 | WPTF572 | | TAYLOR | CDFLT | KRUMSIEK | | | | 159 | WQJN799 | 800 S. SPRESSER STREET | TAYLOR | CDFLT | LINCOLN LAND | | | | ID | Name | Address | City | Class | Owner | Function | ReplaCost | |-----|---------|--------------------------------|-------------|-------|-----------------|----------|-----------| | 160 | KNM287 | 3/4 MI S & 1 1/2 MI W | OWANE | CDFLT | LOCUST, | | | | 161 | WHS225 | 111 W. MAIN CROSS | TAYLOR | CDFLT | LONG NINE, INC. | | | | 162 | KDK203 | SIXTH & CARLIN ST | MORRIS | CDFLT | LOUIS MARSCH | | | | 163 | WYQ969 | 1 MI W & 6 MI N | MORRIS | CDFLT | MACKAY, JAMES | | | | 164 | WYQ969 | | MORRIS | CDFLT | MACKAY, JAMES | | | | 165 | KGS569 | 4.75 MI W OF RT 48 | BLUE | CDFLT | MC COY, JAMES | | | | 166 | KGS569 | | BLUE | CDFLT | MC COY, JAMES | | | | 167 | WPWG323 | 200 SPRINGFIELD STREET | KINCAID | CDFLT | MIDLAND FIRE | | | | 168 | WPWG323 | | KINCAID | CDFLT | MIDLAND FIRE | | | | 169 | WHS224 | 111 W MAIN CROSS | TAYLOR | CDFLT | MILLER | | | | 170 | WPOT231 | 111 W MAIN CROSS | TAYLOR | CDFLT | MILLER | | | | 171 | WPYP934 | APPX 5 1/2 MILES SOUTHEAST OF | CLARKS | CDFLT | MILLER | | | | 172 | WPYY628 | | Taylorville | CDFLT | MILLER | | | | 173 | WPYY718 | | Clarksdale | Э | CDFLT MILLER | | | | 174 | WQLA773 | 1/8MI SOUTH OF CO RD 2100N AND | MOWEA | CDFLT | MILLER, | | | | 175 | WQLA773 | | MOWEA | CDFLT | MILLER, | | | | 176 | WPAT338 | TAYLORVILLE NOKOMIS RD 5 MI S | TAYLOR | CDFLT | MINER | | | | 177 | WPAT338 | | TAYLOR | CDFLT | MINER | | | | 178 | WNHJ312 | RT 51 S | PANA | CDFLT | MOBIL OIL | | | | 179 | WPXP421 | ROUTE 48 | MORRIS | CDFLT | MORRISONVILLE | | | | 180 | KIM798 | MORRISONVILLE GRADE SCHOOL | MORRIS | CDFLT | MORRISONVILLE | | | | 181 | WPGZ446 | 6TH ST & VANDEBEER | MORRIS | CDFLT | MORRISONVILLE | | | | 182 | WPGZ446 | | MORRIS | CDFLT | MORRISONVILLE | | | | ID | Name | Address | City | Class | Owner | Function | ReplaCost | |-----|---------|----------------------------------|-------------|-------|---------------|--|-----------| | 183 | WQDE366 | Rear of lot at 307 SE 6th Street | Morrison | CDFLT | MORRISONVILLE | | | | 184 | WQDE366 | | Morrison | CDFLT | MORRISONVILLE | | | | 185 | WQEU325 | 306 SIXTH STREET | MORRIS | CDFLT | MORRISONVILLE | | | | 186 | WQEU325 | | MORRIS | CDFLT | MORRISONVILLE | | | | 187 | WNDY352 | CR 1900 E 2830 N | OSBERN | CDFLT | MOSQUITO, | | | | 188 | WNDY352 | | OSBERN | CDFLT | MOSQUITO, | | | | 189 | WPKL940 | | | CDFLT | MOUNT AUBURN | | | | 190 | WPLF781 | 374 S BROAD ST | MOUNT | CDFLT | MOUNT AUBURN | | | | 191 | WPLF781 | | MOUNT | CDFLT | MOUNT AUBURN | | | | 192 | WQCB785 | | MOUNT | CDFLT | MOUNT | | | | 193 | WNFR586 | ONE MI W SIX MI N MORRISONVILLE | TAYLOR | CDFLT | NATION FAMILY | | | | 194 | WNFR586 | | TAYLOR | CDFLT | NATION FAMILY | | | | 195 | WPTC569 | CR1400 E | TAYLOR | CDFLT | NEXTEL WIP | | | | 196 | WPTC569 | | TAYLOR | CDFLT | NEXTEL WIP | | | | 197 | WPTC570 | 200 NORTH ROAD | PANA | CDFLT | NEXTEL WIP | | | | 198 | WPTC570 | | PANA | CDFLT | NEXTEL WIP | | | | 199 | WPWR519 | 2053 N. 600E | EDINBU | CDFLT | NEXTEL WIP | | | | 200 | WPWR519 | | EDINBU | CDFLT | NEXTEL WIP | | | | 201 | WQGN892 | 3 Mi SE | Taylorville | CDFLT | Nextel WIP | | | | 202 | WQGN892 | | Taylorville | CDFLT | Nextel WIP | | | | 203 | KNHL391 | 2 MI N & 1 1/4 MI W | BLUE | CDFLT | NOLAND FARMS | | | | 204 | KNHL391 | | BLUE | CDFLT | NOLAND FARMS | | | | 205 | KNJM230 | ELEVATOR 100 WALNUT ST | STONIN | CDFLT | NOLEN, | RISONVILLE QUITO, QUITO, AT AUBURN AT AUBURN AT AUBURN AT ON FAMILY ON FAMILY EL WIP A WI | | | ID | Name | Address | City Class | Owner | Function | ReplaCost | |-----|---------|-----------------------------------|--------------|-------------|------------------|-----------| | 206 | KNJM230 | | STONIN CDFLT | NOLEN, | | | | 207 | KNFX267 | 3.04 M AT 233.8 DEG FROM CENTER | MOUNT CDFLT | Norfolk Sou | uthern | | | 208 | KNFX275 | 5.53 M AT 122.5 DEG FROM THE INT | MORRIS CDFLT | Norfolk Sou | uthern | | | 209 | WAZ538 | 3.04 M AT 233.8' FROM CENTER SQR | MT CDFLT | Norfolk Sou | uthern | | | 210 | WAZ539 | 5.53 MI FROM THE INT OF SR 48 AND | MORRIS CDFLT | Norfolk Sou | uthern | | | 211 | WNFJ768 | RAILROAD MP D 397.4 | WILLEY CDFLT | Norfolk Sou | uthern | | | 212 | WNFJ768 | RAILROAD MP D 409.4 | CLARKS CDFLT | Norfolk Sou | uthern | | | 213 | WNFJ772 | RAILROAD MP D 419.2 | MORRIS CDFLT | Norfolk Sou | uthern | | | 214 | WQBA720 | TR-198 RR crossing at MP D398.96 | Stonington | CDFLT | Norfolk Southern | | | 215 | WQBN757 | TR129B RR crossing at MP D399.20 | Stonington | CDFLT | Norfolk Southern | | | 216 | WQIQ787 | TR-54 RR CROSSING @ RR MP | MOORES CDFLT | Norfolk Sou | uthern | | | 217 | WQIQ787 | TR-68 RR CROSSING @ RR MP | PALMER CDFLT | Norfolk Sou | uthern | | | 218 | WQKH902 | CR-1900E RAILROAD CROSSING AT | Stonington | CDFLT | NORFOLK | | | 219 |
WQKG276 | N. CHESTNUT STREET | ASSUMP CDFLT | NOVARIAN | NT, | | | 220 | WQKG276 | | ASSUMP CDFLT | NOVARIAN | NT, | | | 221 | WQLD395 | 149 COUNTY HIGHWAY 1 | NOKOMI CDFLT | NOVARIAN | NT, | | | 222 | WQLD395 | | NOKOMI CDFLT | NOVARIAN | NT, | | | 223 | WQCB905 | 400 S ELIZABETH ST | TOVEY CDFLT | OTTER LA | KE | | | 224 | WNGJ407 | COR LINCOLN & DOUGLAS | OWANE CDFLT | OWANECO |) FIRE | | | 225 | WNGJ407 | | OWANE CDFLT | OWANECO |) FIRE | | | 226 | KWY217 | 202 SOUTH POPLAR STREET | PANA CDFLT | PANA CITY | Y OF | | | 227 | KWY217 | | PANA CDFLT | PANA CITY | Y OF | | | 228 | KAR754 | END S LOCUST ST | PANA CDFLT | PANA | | | | ID | Name | Address | City | Class | Owner | Function | ReplaCost | |-----|---------|------------------------------------|---------|-------|--------------------|----------|-----------| | 229 | WPCH568 | 14 E MAIN ST | PANA | CDFLT | PANA | | | | 230 | WPCH568 | | PANA | CDFLT | PANA | | | | 231 | KNEB768 | 3RD & POPLAR | PANA | CDFLT | PANA, CITY OF | | | | 232 | WQIP784 | 202 SOUTH POPLAR | PANA | CDFLT | PANA, CITY OF | | | | 233 | WQIP784 | | PANA | CDFLT | PANA, CITY OF | | | | 234 | KWH703 | ROUTE 2 RAYMOND ST RD | PANA | CDFLT | PANA, | | | | 235 | WQCR516 | RT 104 | PAWNEE | CDFLT | PAWNEE | | | | 236 | KXZ362 | RT 51 3.1 MI S | MOWEA | CDFLT | PC LTD | | | | 237 | KXZ362 | | MOWEA | CDFLT | PC LTD | | | | 238 | WQCI884 | 1001 NORTH CHENEY STREET | TAYLOR | CDFLT | PRESNELL | | | | 239 | WQCI884 | 2 NORTH WALNUT STREET | PANA | CDFLT | PRESNELL | | | | 240 | KNHB552 | 188 W. US HWY 51 S. | PANA | CDFLT | SENIOR | | | | 241 | KNHB552 | 701 W ADAMS ST | TAYLOR | CDFLT | SENIOR | | | | 242 | WQS732 | 7 MI N 2 MI W OF NORRISONVILLE | PAWNEE | CDFLT | SKINNER | | | | 243 | KZX656 | 4 MI W OF RT 29 1.5 MI N ON RT 4 | PANA | CDFLT | SMITH, LARRY E | | | | 244 | KSM246 | NE COR SPRINGFIELD & BEECH STS | KINCAID | CDFLT | SOUTH FORK, | | | | 245 | WNYT828 | 908 N CHENEY ST | TAYLOR | CDFLT | State of Illinois, | | | | 246 | WPDX295 | 4 1/8 MI NW ON RT 29 | TAYLOR | CDFLT | STEPHENS, | | | | 247 | WPDX295 | | TAYLOR | CDFLT | STEPHENS, | | | | 248 | KOK268 | RR 1 OR 1 1/2 MI SW | STONIN | CDFLT | STONINGTON | | | | 249 | WPKT247 | 1/2 MI E OF US 51 ON E ILLINOIS ST | ASSUMP | CDFLT | STRINGERS INC | | | | 250 | WPKT247 | | ASSUMP | CDFLT | STRINGERS INC | | | | 251 | KZZ496 | 327 N CLAY ST | TAYLOR | CDFLT | SUTTON, LARRY | | | | ID | Name | Address | City | Class | Owner | Function | ReplaCost | |-----|---------|------------------------------------|---------|-------|--------------|----------|-----------| | 252 | KNGC406 | 2 MI N & 1/2 MI E | EDINBU | CDFLT | SWINGER, | | | | 253 | KUX770 | 201 E PLEASANT ST | TAYLOR | CDFLT | Taylorville | | | | 254 | KZZ270 | 201 E PLEASANT ST | TAYLOR | CDFLT | Taylorville | | | | 255 | WNAL838 | 201 E PLEASANT ST | TAYLOR | CDFLT | Taylorville | | | | 256 | WNIH641 | 201 E PLEASANT ST | TAYLOR | CDFLT | Taylorville | | | | 257 | WNIH641 | | TAYLOR | CDFLT | Taylorville | | | | 258 | WQCD254 | 254 EASTON AVE. | TAYLOR | CDFLT | Taylorville | | | | 259 | KNGN389 | LANGLEYVILLE RD | TAYLOR | CDFLT | TAYLORVILLE, | | | | 260 | KNGN389 | | TAYLOR | CDFLT | TAYLORVILLE, | | | | 261 | KTT875 | CITY HALL | TAYLOR | CDFLT | TAYLORVILLE, | | | | 262 | KTT875 | | | CDFLT | TAYLORVILLE, | | | | 263 | KVJ478 | 1/4 MI E RT 48 LINCOLN TRAIL RD | TAYLOR | CDFLT | TAYLORVILLE, | | | | 264 | KVJ478 | 115 NORTH MAIN | TAYLOR | CDFLT | TAYLORVILLE, | | | | 265 | KVJ478 | | TAYLOR | CDFLT | TAYLORVILLE, | | | | 266 | WNBH402 | 115 N MAIN | TAYLOR | CDFLT | TAYLORVILLE, | | | | 267 | WNBH402 | | TAYLOR | CDFLT | TAYLORVILLE, | | | | 268 | WPPZ968 | WATER TREATMENT PLANT 2222 | TAYLOR | CDFLT | TAYLORVILLE, | | | | 269 | WPPZ968 | BOOSTER STATION 3KM E OF | KINCAID | CDFLT | TAYLORVILLE, | | | | 270 | WPPZ968 | TAYLORVILLE EL TANK 205 N | TAYLOR | CDFLT | TAYLORVILLE, | | | | 271 | WPPZ968 | KINCAID EL TANK .3KM E OF | KINCAID | CDFLT | TAYLORVILLE, | | | | 272 | WPTS351 | 216 NORTH WEBSTER | TAYORV | CDFLT | TAYLORVILLE, | | | | 273 | WPTS351 | | TAYORV | CDFLT | TAYLORVILLE, | | | | 274 | WPTS351 | 3.5 MI SE OF JCT OF IL RTS 29 & 48 | TAYLOR | CDFLT | TAYLORVILLE, | | | | ID | Name | Address | City | Class | Owner | Function | ReplaCost | |-----|----------|------------------------------------|---------|-------|-------------------|----------|-----------| | 275 | WQDI539 | 400 W FRANKLIN | TAYLOR | CDFLT | TAYLORVILLE, | | | | 276 | WQDI539 | | TAYLOR | CDFLT | TAYLORVILLE, | | | | 277 | WQDI539 | 202 N MAIN ST | TAYLOR | CDFLT | TAYLORVILLE, | | | | 278 | WQDI539 | E SIDE OF ENTRANCE TO BOY | TAYLOR | CDFLT | TAYLORVILLE, | | | | 279 | WQDI539 | W EDGE OF PARKING LOT @ LAKE | TAYLOR | CDFLT | TAYLORVILLE, | | | | 280 | WQDI539 | E SIDE ON INT E LAKE SHORE DR | TAYLOR | CDFLT | TAYLORVILLE, | | | | 281 | WQDI539 | SW OF E MAIN CROSS & WATER | TAYLOR | CDFLT | TAYLORVILLE, | | | | 282 | WQGH483 | SE OF INT NORTH WEBSTER & | TAYLOR | CDFLT | TAYLORVILLE, | | | | 283 | WQGH483 | SW CORNER OF INT W ELM & N | TAYLOR | CDFLT | TAYLORVILLE, | | | | 284 | WQGH483 | E SIDE OF 910 S SHUMWAY ST | TAYLOR | CDFLT | TAYLORVILLE, | | | | 285 | WQGH483 | SW CORNER OF INT AIRLAWN & | TAYLOR | CDFLT | TAYLORVILLE, | | | | 286 | WQGH483 | 202 N MAIN ST | TAYLOR | CDFLT | TAYLORVILLE, | | | | 287 | WQGH483 | | TAYLOR | CDFLT | TAYLORVILLE, | | | | 288 | WQKX765 | | TAYLOR | CDFLT | TAYLORVILLE, | | | | 289 | WRLB2250 | TAYLORVILLE MUNICIPAL AIRPORT | TAYLOR | CDFLT | TAYLORVILLE, | | | | 290 | WXY5 | TAYLORVILLE MUNICIPAL AIRPORT | TAYLOR | CDFLT | TAYLORVILLE, | | | | 291 | KUG770 | 1620 W SPRSSOR ST | TAYLOR | CDFLT | TAYLORVILLE, | | | | 292 | KEH343 | | PANA | CDFLT | THE CROMWELL | | | | 293 | WPQJ395 | | | CDFLT | TOVEY, TOWN OF | ; | | | 294 | KSH771 | NE JCT OF CRS | MOUNT | CDFLT | TRACY | | | | 295 | WQBD903 | 712 N. WEBSTER STREET | TAYLOR | CDFLT | TREASURE | | | | 296 | WPWH325 | 220' NW OF INT US 16 & S JOHNS ST. | PANA | CDFLT | UNION PACIFIC | | | | 297 | KGT690 | ST RT 104 4.5 MI W | KINCAID | CDFLT | Virginia Electric | | | | ID | Name | Address | City | Class | Owner | Function | ReplaCost | |-----|---------|----------------------------------|---------|-------|-------------------|----------|-----------| | 298 | KGT690 | | KINCAID | CDFLT | Virginia Electric | | | | 299 | KZZ356 | STATE ROUTE 104 4 1/2 MILES WEST | KINCAID | CDFLT | Virginia Electric | | | | 300 | WNPZ809 | 4 MI W ON RT 104 | KINCAID | CDFLT | Virginia Electric | | | | 301 | WNPZ809 | | KINCAID | CDFLT | Virginia Electric | | | | 302 | WNPZ809 | | KINCAID | CDFLT | Virginia Electric | | | | 303 | WPFS310 | 1 MI S | PALMER | CDFLT | WALTER, | | | | 304 | WPFS310 | | PALMER | CDFLT | WALTER, | | | | 305 | WNLH584 | ONE MI W AND SIX MI N OF | TAYLOR | CDFLT | WEBER, LARRY | | | | 306 | WNLH584 | | TAYLOR | CDFLT | WEBER, LARRY | | | | 307 | KNCS371 | 1 BLOCK W OF RT 51 CENTER | MOWEA | CDFLT | ZINDEL, | | | | 308 | KNCS370 | 1 BLK W RT 51 CENTER OF | MOWEA | CDFLT | ZINDEL, RALPH | | | #### **Appendix G: Critical Facilities Maps** -See Attached Map Appendix H: Flow Data for Christian County Annual Peak Flows for USGS Gauging Stations in Christian County | USGS No. | 557 | 4000 | 557 | 74500 | 557 | 75000 | 5575500 | | |-----------|--------------------|--------------------|------|--------------------|---------------------|--------------------|---------------------|--------------------| | | South Forl | k Sangamon | | | South Fork Sangamon | | South Fork Sangamon | | | River | River River | | Flat | Branch | R | iver | River | | | Period of | | | | | | | | | | Record | 1951 | L-1982 | 1950 | 0-1982 | 190 | 8-1916 | 191 | 6-1992 | | Latitude | 39.3 | 35333 | 39. | 5525 | 39.5 | 07222 | 39.57889 | | | Longitude | le 89.251389 | | 89.2 | 53889 | 89.3 | 46389 | 89.391944 | | | Rank | Year | Discharge
(cfs) | Year | Discharge
(cfs) | Year | Discharge
(cfs) | Year | Discharge
(cfs) | | 1 | 1957 | 8600 | 1957 | 13000 | 1916 | 9660 | 1957 | 21500 | | 2 | 1970 | 6000 | 1979 | 11300 | 1915 | 7150 | 1979 | 17500 | | 3 | 1979 | 3030 | 1950 | 9400 | 1911 | 4140 | 1917 | 14100 | | 4 | 1973 | 2940 | 1970 | 8620 | 1908 | 3300 | 1943 | 13700 | | 5 | 1966 | 2300 | 1974 | 7540 | 1912 | 2540 | 1922 | 13500 | | 6 | 1958 | 2280 | 1951 | 7350 | 1909 | 2060 | 1926 | 13300 | | 7 | 1977 | 2030 | 1968 | 5900 | 1910 | 1700 | 1958 | 11900 | | 8 | 1974 | 1620 | 1973 | 5870 | | | 1969 | 11100 | | 9 | 1951 | 1510 | 1959 | 5750 | | | 1985 | 10200 | | 10 | 1968 | 1500 | 1982 | 5010 | | | 1916 | 9660 |